

*47th
International
Congress
on
Medieval
Studies*

May 10-13, 2012

*47th
International
Congress
on Medieval Studies*

May 10-13, 2012

Medieval Institute
College of Arts and Sciences
Western Michigan University
Kalamazoo, MI 49008-5432
<www.wmich.edu/medieval>

2012

Table of Contents

Welcome Letter	v
Registration	vi–vii
On-Campus Housing	viii
Off-Campus Accommodations	ix
Travel	x
Driving and Parking	xi
Food	xii
Facilities	xiii
Varia	xiv
Shuttle Bus Service	xv
Exhibits Hall	xvi
Exhibitors	xvii
Plenary Lectures	xviii
Exhibition and Reception	xix
The Congress: How It Works	xx
Advance Notice—2013 Congress	xxi
Travel Awards	xxii
Celebrating 50 Years	xxiii
MA Program in Medieval Studies	xxiv
Elective Courses for the MA	xxv
Medieval Institute Affiliated Faculty	xxvi
Research Centers	xxvii
Medieval Institute Publications	xxviii–xxix
About Western Michigan University	xxx
The Otto Gründler Book Prize	xxxi
Endowment and Gift Funds	xxxii
2012 Congress Schedule of Events	1–180
Index of Sponsoring Organizations	180–186
Index of Participants	187–209
List of Advertisers	A-1
Advertising	A-2–A-55
Maps	M-1–M-5

The Adoration of the Magi (London, Victoria & Albert Museum, inv. no. A.95-1946)
On display in the exhibition *Object of Devotion* at the Kalamazoo Institute of Arts,
March 3 – May 13, 2012.

WESTERN MICHIGAN UNIVERSITY

The Medieval Institute
College of Arts and Sciences

Dear colleague:

“Perched on the shoulders of giants”—that medieval commonplace comes frequently to mind when I write this invitation each year. As a successor to the likes of John Sommerfeldt, Otto Gründler, and Paul Szarmach, I am reminded daily of the tremendous work they did in building this Institute and the annual Congress for which it is internationally famous. And there is no better time than this fiftieth anniversary of the first “Call to Kalamazoo” to renew that invitation to come and participate in this tremendous rite of spring for medievalists.

In 1962, John F. Kennedy was president when the first group of Kalamazoo pilgrims arrived on the Western Michigan campus, huddled together in the wintry month of March. This year we will meet in the more clement month of May in facilities long known to Congress goers. Valley III and its cafeteria and adjoining rooms will host booksellers, vendors, and their wares; cafeteria meals will again be served in Valley II’s dining hall. Schneider Hall and the Bernhard Center will also have cafés offering food and drink every day but Sunday. We are happy to once again have the Radisson Plaza in downtown Kalamazoo as our chief off-campus lodging choice. Those seeking off-campus lodging should take advantage of Discover Kalamazoo’s centralized hotel booking service (follow the link from the Congress website). As always, registration for on-campus housing is a part of the Congress registration process.

Friday and Saturday mornings will commence with plenary lectures: this year’s Medieval Academy plenary is David Wallace, Judith Rodin Professor of English at the University of Pennsylvania, who will address us on “Conceptualizing Literary History: Europe, 1348–1418.” On Saturday, Paul Binski of the University of Cambridge will talk on “The Heroic Age of Gothic: Invention and Its Contexts, 1200–1400.” We are grateful to Boydell & Brewer for sponsoring the Saturday plenary.

On Friday evening this year, the Medieval Institute is hosting a gala reception at the Kalamazoo Institute of Arts both to celebrate our fiftieth anniversary and to bring your attention to the special exhibit of medieval alabaster sculptures from the Victoria & Albert Museum on display there.

Each year’s Congress is a major effort shared and shaped by many people. I want especially to thank the many volunteers who organize Sponsored and Special Sessions and who chair the General Sessions. The Medieval Institute’s students and staff do heroic service, especially Liz Teviotdale (Assistant Director), Lisa Carnell (Congress Coordinator), Theresa Whitaker (Exhibits Coordinator), Tom Krol (Production Editor), Sara Miller Schulte, Manuel Garcia, Alyssa Nayyar, Christa Mannen, Luke Chambers, Jennifer Dustin, Brandon Pearce, Ryan Skaggs, and Jenaba Waggy.

Cordially,

James M. Murray, Director
The Medieval Institute

Registration

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

The Medieval Institute encourages the use of the online registration system for clarity, expediency, and convenience. Attendees may also register by mail or by fax using the printed Registration Form, which is available as a PDF file on the Congress website, but those registering by mail or fax pay a \$25.00 handling fee.

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

Registration fees are \$140.00 (regular) and \$85.00 (student and each accompanying family member).

Pre-registration registration closes on **April 25**.

Registration fees are not refundable after **April 25**.

All attendees registering after **April 25**, including all on-site registrants, pay a \$50.00 late fee.

PRE-REGISTRATION

Online: A link to the secure server can be found on the Congress website: <www.wmich.edu/medieval/congress>. Those using online registration must pay by credit card (Visa, MasterCard, or Discover). The system emails you a confirmation that your registration request was received. If you do not receive the expected confirmation email message, you probably are not registered for the Congress. Please direct questions to ma-tickets@wmich.edu. Please be sure that all information is complete and correct.

By mail (\$25.00 handling fee): Fill out the Registration Form, using the PDF file available on the Congress website. Mail it, together with your check, money order, or credit card information, before April 25 to:

Congress Registration
c/o Miller Auditorium
Western Michigan University
1903 W. Michigan Avenue
Kalamazoo, MI 49008-5344

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

By fax (\$25.00 handling fee): Fill out the Registration Form, using the PDF file available on the Congress website. Fax it, including your credit card information, before April 25 to Miller Auditorium at 269-387-2362.

Registration

PAYMENT

We can accept Visa, MasterCard, and Discover for credit card payments, but we cannot process American Express or electronic transfer of funds.

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

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

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

PRE-REGISTRATION PACKETS

Pre-registered attendees will find their packet of conference materials, including a receipt, available for pickup at Congress registration in the Eldridge-Fox lobby (Valley III) upon arrival. On-campus housing assignments are given at that time.

LATE REGISTRATION

Congress attendees may register upon arrival but are assessed a \$50.00 late registration fee. Registration is available in the Eldridge-Fox lobby. Please note that on-campus housing may no longer be available to on-site registrants. Any rooms booked to on-site registrants will be billed at the single rate, although two attendees who want to share a room may do so.

REFUNDS

Refunds for registration fees, housing, and meals are made only if Miller Auditorium has received notification of cancellation by April 25. No refunds are made after that date.

On-Campus Housing

On-campus housing is provided in the co-ed residence halls of the Goldsworth Valley I, II, and III complexes. Registration for on-campus housing is a part of the Congress registration process.

Rates are \$35.50 per night for a single room and \$30.00 per person per night for a double for those who pre-register for the Congress. Any rooms booked to on-site registrants will be billed at the single rate, although two attendees who want to share a room may do so.

All on-campus rooms will be singles unless specific requests are received for double rooms, with roommate specified at the time of registration. No changes are accepted after our receipt of registration. Please make your travel arrangements first and indicate special housing requests at the time of registration. Every effort is made to accommodate timely housing requests, but keep in mind that not every request can be fulfilled. If you and a colleague request sharing a double room, we must be in receipt of both registrations before a room assignment will be made. If you and a colleague or colleagues request sharing an adjoining bathroom (i.e., ask to be suitemates), we must be in receipt of all registrations before room assignments will be made.

Room assignments are indicated on the pre-registration packet, and keys are picked up at registration in the Eldridge-Fox lobby. Rooms may be reserved for Wednesday, Thursday, Friday, Saturday, and Sunday nights of the Congress, but neither earlier nor later.

The campus housing offered through the Congress is designed for undergraduate use, i.e., for individuals 17–22 years of age, and bathrooms are usually shared. Those who require hotel amenities such as air-conditioning, refrigerators, and private bathrooms will find them at area hotels, where rooms can be booked through Discover Kalamazoo’s centralized hotel booking system. Arrangements for child care are the responsibility of the parent(s) and may be made through WMU’s Career and Student Employment Service at 269-387-2725.

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

BED LINENS

Each attendee staying in on-campus housing is issued a blanket, a pillow, bed linens, towels, a washcloth, a bar of soap, and a plastic drinking cup.

CHECK IN

You may check in around the clock between noon on Wednesday and the end of the Congress.

REFUNDS

Refunds for housing are made only if Miller Auditorium has received notification of cancellation by April 25. No refunds are made after that date.

Off-Campus Accommodations

Discover Kalamazoo offers Congress attendees centralized booking to assist their selection of local hotels. Congress attendees can select their hotels, their room nights, and smoking preferences through Discover Kalamazoo, which contacts the hotel directly and also answers attendee questions about accommodations, amenities, etc. As hotel rooms fill, Discover Kalamazoo will direct attendees to alternative hotels.

Follow the link on the Congress website, or call the Discover Kalamazoo housing department at 800-888-0509 (US only) or 269-488-9000.

2012 HOTEL RATES

(per night, exclusive of 11% state and local taxes)

Radisson Plaza Hotel	\$141.00
Baymont Inn	\$85.00
Best Western Suites	\$114.99
Clarion Hotel	\$114.99
Comfort Inn at WMU	\$89.99
Fairfield Inn–West	\$104.00
Hampton Inn–West	\$124.00
Holiday Inn–West	\$117.00
Red Roof Inn–West	\$84.99
Staybridge Suites	\$119.95–\$139.95
Super 8	\$69.99
Towneplace Suites	\$99.00

In accordance with Michigan law, the Red Roof Inn–West is the only hotel that offers smoking rooms.

SHUTTLE SERVICE

The Radisson Plaza Hotel, the main off-campus site, the Clarion Hotel, and the Holiday Inn–West provide shuttle service to and from the airport.

The Medieval Institute provides shuttle service to campus and back from the Radisson Plaza Hotel on Thursday, Friday, and Saturday from 7:00 a.m. until 11:00 p.m. and on Sunday until midday. Less frequent shuttle service is offered during the Congress to and from the Baymont Inn, Best Western Suites, the Holiday Inn–West, the Red Roof Inn–West, and Staybridge Suites.

Travel

AIR

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

Some Congress attendees find it convenient to fly to Grand Rapids, South Bend, Detroit, or Chicago and rent a car. Driving time from Gerald R. Ford International Airport (Grand Rapids) and from South Bend Regional Airport is less than two hours. Driving time from Detroit Metro Airport is about two-and-a-half hours, from O'Hare (Chicago) at least three hours. Kalamazoo (Eastern Time) is always one hour ahead of Chicago (Central Time). DTW Transportation Services (1-866-389-8294) offers taxis from Detroit Metro Airport to Kalamazoo (ca. \$250.00; advance reservation required).

GROUND TRANSPORTATION FROM THE AIRPORT

Medieval Institute buses meet all incoming flights at Kalamazoo/Battle Creek International Airport on Wednesday, Thursday, and Friday and transport passengers to registration (Eldridge-Fox lobby). More limited shuttle service is offered to and from the airport on Saturday. On Sunday, bus transportation to the airport is provided from 4:00 a.m. until 3:00 p.m. On Monday, there are four bus trips to the airport (at 4:00, 5:15, 6:30, and 7:45 a.m.).

The Radisson Plaza Hotel, the main off-campus site, the Clarion Hotel, and the Holiday Inn–West provide shuttle service to and from the airport.

Taxi service is also available at the Kalamazoo/Battle Creek International Airport.

TRAIN AND BUS

Amtrak trains (Chicago-Detroit-Pontiac and Chicago-East Lansing-Port Huron routes), as well as Greyhound and Indian Trails buses, serve Kalamazoo daily.

Taxi service is available at the Kalamazoo Downtown Transportation Center (where both trains and buses arrive), and the Kalamazoo Metro Transit bus #16 stops near Congress registration (no Sunday service). On Thursday, Friday, and Saturday, and Sunday until midday, Medieval Institute shuttle buses travel between Congress locations on the Western Michigan University campus and the Radisson Plaza Hotel, a three-block walk on Rose Street from the Downtown Transportation Center.

Driving and Parking

Kalamazoo is located at the crossroads of Interstate-94 and US Route 131 in Southwest Michigan, a two-and-a-half hour drive from Chicago or Detroit.

* Congress Registration

Driving from I-94 to Congress registration

Take exit 74B onto US 131 north. Travel 2.8 miles on US 131 to exit 36A (Stadium Drive). Take Stadium Drive east 2.2 miles to Howard Street. Turn left onto Howard Street and travel 1 mile to Valley Drive. Turn right onto Valley Drive and follow the signs to Congress registration.

PARKING

Parking for Congress attendees is available in Goldsworth Valley I, II, III parking lots and at selected other parking lots on campus. Parking permits (\$10.00) are available at registration in the Eldridge-Fox lobby. Please do not park in prohibited areas.

Food

CAFETERIA MEALS

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

Breakfast 7:00 a.m.–8:30 a.m.

Lunch 11:45 a.m.–1:15 p.m. (Sunday 12:00 noon–1:00 p.m.)

Dinner 6:00 p.m.–7:00 p.m.

Rates for cafeteria meals are \$9.00 for breakfast, \$10.00 for lunch, and \$12.00 for dinner. All cafeteria meals are served in the dining hall of Goldsworth Valley II; cafeteria lines enter the dining area from both the Harvey-Garneau and Eicher-LeFevre sides of the complex. Tickets for cafeteria meals can be purchased as a part of Congress registration.

GATEHOUSE CAFÉ

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

Thursday–Friday 8:00 a.m.–6:30 p.m.

Saturday 8:00 a.m.–5:00 p.m.

Sunday 8:00 a.m.–12:30 p.m.

BERNHARD CAFÉ

The Bernhard Café serves an appetizing array of deli sandwiches, bagels, fresh fruits, salads, nachos, soft pretzels, and snack foods and candy. Health and beauty items and sundries are also available. A complete breakfast and lunch menu is also served:

Thursday–Saturday 7:30–10:00 a.m. (breakfast)

Thursday–Saturday 11:00 a.m.–2:00 p.m. (lunch)

SCHNEIDER CAFÉ

The Schneider Café serves grab-n-go sandwiches, soft pretzels, and a wide selection of chips, candy, and snacks. Salads and fresh fruits are also available. For the Congress, the café will be open:

Thursday–Saturday 8:00 a.m.–1:30 p.m.

MUG SHOTS

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

Thursday–Saturday 7:30 a.m.–6:00 p.m.

Sunday 7:30 a.m.–2:00 p.m.

AREA RESTAURANTS

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

Facilities

LOCATIONS

Congress locations—which include a conference facility, the student union, a classroom building, and student dormitories—are spread around the Western Michigan University campus. Medieval Institute shuttle buses provide transportation among Congress locations, but walking is often the faster option, and many veteran Congress attendees recommend wearing comfortable shoes.

FITNESS AND RECREATION

The fitness rooms in Valley II and Valley III are available for Congress registrants' use around the clock throughout the Congress. Congress registrants may, upon presentation of a Congress badge and a picture ID, use the facilities of the Student Recreation Center, at the rate of \$7.00/visit, which is paid in cash at the time of entry.

TELEPHONES

Telephones are available to rent from the Eldridge-Fox desk throughout the Congress. These telephones may be used in your overnight room. The rental for a telephone is \$20.00. The rental telephones may be used for campus calls and local calls. An AT&T long distance calling card must be used for all long distance calls. AT&T phone cards are available for purchase at the Eldridge-Fox desk.

A bank of telephones is set up in Valley III, Room 310. These telephones accept AT&T long distance calling cards. They are available on a 24-hour basis throughout the Congress.

COMPUTING SERVICES

Congress registrants have access to the computer labs in the Bernhard Center and at the University Computing Center (UCC) upon presentation of their Congress badges and picture ID. The lab in the UCC is open 8:00 a.m.–5:00 p.m., Monday–Friday. The lab in the Bernhard Center is open 8:00 a.m.–10:00 p.m., Monday–Friday, and 10:30 a.m.–10:00 p.m., Saturday and Sunday.

WIRELESS INTERNET ACCESS

Congress registrants with wireless-equipped laptops may obtain access to WMU's wireless network by following the instructions contained in their registration packets. Those planning to use the internet during their presentations will need to establish a User ID in WMU's wireless system on their laptops in advance of the session. Wireless access is available in most, but not all, dormitory sleeping rooms.

AUDIO-VISUAL ASSISTANCE

Audio-visual equipment assistance is available in the Fetzer Center, the Bernhard Center, and Schneider Hall when sessions are running.

Varia

CONGRESS BADGES

Each registrant receives a Congress badge; it should be worn throughout the Congress. You must wear your badge to attend sessions, visit the Exhibits Hall, attend the Saturday night dance, use the Student Recreation Center (for a fee), and use campus computer labs. The facilities and services of the Congress are available only to registered attendees.

CONGRESS PROGRAMS

The Medieval Institute sends Congress programs to all US addresses on its mailing list but limits international mailing of programs (including Canada) to individuals whose names appear in the program. Those attending the Congress from abroad whose names do not appear in that year's program receive their gratis copies upon arrival at the Congress in May.

In the United States, the Congress program goes out either Bulk Mail or, for those who have paid the premium charge, Priority Mail. If you would like to receive Priority Mail service for the 48th Congress (2013), please add \$7.00 to your schedule of charges when you register for the 47th Congress.

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

Please email us at medieval-institute@wmich.edu if you change your address.

HOMELAND SECURITY

The address of on-campus housing for Homeland Security purposes is:

1903 W. Michigan Ave.
Kalamazoo, MI 49008

WORSHIP SERVICES

Daily Vespers	Thursday–Saturday 5:15 p.m.	Fetzer 1040
Daily Mass	Friday–Saturday 7:00 a.m.	Fetzer 1040
Sunday Roman Catholic Mass	Saturday 7:00 p.m.	Fetzer 1040
	Sunday 7:00 a.m.	Fetzer 1005
Anglican/Lutheran Eucharist	Sunday 7:00 a.m.	Fetzer 1040

Shuttle Bus Service

Exhibits Hall

Goldsworth Valley III

Open Hours:

Thursday 8:00 a.m.–6:30 p.m.

Friday 8:00 a.m.–6:30 p.m.

Saturday 8:00 a.m.–6:30 p.m.

Sunday 8:00 a.m.–12:00 noon

Adjacent:

Daily Coffee Hours

7:30–10:30 a.m.

3:00–4:00 p.m.

Gatehouse Café

Thursday–Friday 8:00 a.m.–6:30 p.m.

Saturday 8:00 a.m.–5:00 p.m.

Sunday 8:00 a.m.–12:00 noon

Wine Hours 5:00–6:00 p.m.

Thursday, Friday, and Saturday

The Mail Room

&

Goliard T-shirts and sundry items

Exhibitors

ACMRS
Ada Books
Allen G. Berman, Numismatist
Amber Only: Tarasova Collection
Arthuriana
Ashgate Publishing Company
Baker Publishing Group
Bolchazy-Carducci Publishers
Boydell & Brewer
Brepols Publishers
Brill
Broadview Press
Cambridge University Press
Carved Strings
Catholic University of America Press
Chaucer Studio / Chaucer Studio Press
Christianity & Culture
Cistercian Publications
Codices Illustres
Compleat Scholar
Consortium for the Teaching of the
Middle Ages (TEAMS)
Cornell University Press
Dallas Medieval Texts and Translations
David Brown Book Company
De Gruyter
Droz
Edwin Mellen Press
Facsimile Finder
Franciscan Institute Publications
Freelance Academy Press
Garrylee McCormick, Artist
Goliardic Society
Griffinstone
Hackenberg Booksellers
HedgeHog & Otter Books
ISD
Kazoo Books
Loome Theological Booksellers
Mackus Co. Illuminated Manuscripts
Mail Room
Maney Publishers
McFarland Publishers
Medieval Institute Publications
Motte & Bailey Booksellers
Ohio State University Press
Oxford University Press
Palgrave Macmillan
Penguin Group USA
Penn State University Press
Pontifical Institute of Mediaeval Studies
Powell's Bookstores, Chicago
Routledge
Scholar's Choice
Sixteenth Century Journal Book Reviews
Studies in Medieval & Renaissance
Teaching (SMART)
Text Creation Partnership
Timely Tunes
Truman State University Press
University of Chicago Press
University of Notre Dame Press
University of Pennsylvania Press
University of Toronto Press
University Press of Florida
Usborne Books and More
Witan Publishing
Wm. B. Eerdmans Publishing Co.

Plenary Lectures

Conceptualizing Literary History: Europe 1348-1418

David Wallace
Univ. of Pennsylvania

Friday, May 11
8:30 a.m.
East Ballroom, Bernhard Center
sponsored by the Medieval Academy of America

The Heroic Age of Gothic: Invention and Its Contexts 1200-1400

Paul Binski
Univ. of Cambridge

Saturday, May 12
8:30 a.m.
East Ballroom, Bernhard Center
sponsored by Boydell & Brewer

Exhibition and Reception

Help the Medieval Institute celebrate its fiftieth anniversary by joining us for a reception and viewing of the exhibition *Object of Devotion: Medieval English Alabaster Sculpture from the Victoria & Albert Museum*, presenting sixty beautifully-carved alabaster panels and free-standing figures that were displayed in the homes, chapels, and churches of both aristocratic and non-aristocratic Christians in the fifteenth and sixteenth centuries.

Friday, May 11
5:00–7:00 p.m.

Kalamazoo Institute of Arts
314 S. Park Street
in downtown Kalamazoo
(shuttle transportation provided
from Congress registration)

Tickets available exclusively
through Congress pre-registration
\$5.00

(includes admission to the
exhibition and one drink)

You must present your
ticket for shuttle service
and for your drink.

Our thanks to Discover Kalamazoo
for its generous support
of this event.

Saint Mary Magdalene (London, Victoria
& Albert Museum, inv. no. A.134-1946)

The Congress: How It Works

THE ACADEMIC PROGRAM

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

Sponsored Sessions are organized by learned societies, associations, and institutions. The organizers set predetermined topics, usually reflecting the considered aims and interests of the organizing group.

Special Sessions are organized by individual scholars and ad hoc groups. The organizers set predetermined topics, which are often narrowly focused.

General Sessions are organized by the Congress Committee at the Medieval Institute. Topics include all areas of medieval studies, with individual session topics determined by the topics of abstracts submitted and accepted.

SOME POLICIES AND PROCEDURES

All those working in the field of medieval studies, including graduate students and independent scholars and artists, are eligible to give a paper, if accepted, in any session. Enrolled undergraduate students, however, may give a paper, if accepted, only in the "Papers by Undergraduates" Special Session(s).

The Congress Committee will schedule only one paper per participant, with the exception of plenary lecturers and those giving papers in the Saturday evening Pseudo Society session, who may give two papers.

No participant may preside and give a paper in the same session.

No participant may give a paper and serve as a respondent in the same session.

The Congress Committee will schedule each participant as paper presenter, panelist, discussant, presider, workshop leader, or respondent for a maximum of three sessions. Organizers may organize as many sessions as the Committee approves.

The Congress Committee strongly discourages multiple submissions and obliges participants to inform organizers when they submit paper proposals to more than one organizer. The Committee reserves the right to disallow all participation to those who breach professional courtesy by multiple submissions.

Advance Notice—2013 Congress

48th International Congress on Medieval Studies May 9–12, 2013

YOUR ACTION

If you want to organize a session or sessions: work through the appropriate organization and its representatives for a place as a Sponsored Session, OR propose a Special Session or Sessions. The deadline for session proposals—including sessions of papers, panel discussions, roundtables, poster sessions, workshops, demonstrations, and performances—is June 1. By the end of June the Committee will have chosen its slate for inclusion in the *Call for Papers*, published in July.

If you want to give a paper: consult the *Call for Papers* and determine whether a Sponsored or a Special Session may be hospitable to a proposal. Send a paper proposal to the contact person as soon as you can, but no later than **September 15**, OR submit your proposal directly to the Congress Committee for consideration for inclusion in a General Session.

TIMING, EFFICIENCY, FAIRNESS

Planning for sessions at the next year's Congress should be well under way at each Congress as attendees interact and exchange ideas. The efficient organizer generally tries to line up speakers as soon as possible. Sessions that are "open" on June 2 may be closing or closed at any point along the timeline to the September 15 deadline. The organizer or the person proposing a paper who waits until the last minute may be very disappointed, failing to fill a session or to place a paper, respectively.

ABSOLUTE DEADLINES

For organizers of Sponsored and Special Sessions:

June 1, 2012: organizers propose sessions—including sessions of papers, panel discussions, roundtables, poster sessions, workshops, demonstrations, and performances—to the Congress Committee

October 1, 2012: organizers submit session information either online or using the Session Organizer Form, with revisions permitted until October 15

For General Sessions:

September 15, 2012: individuals who wish to present papers send proposals to the Congress Committee at the Medieval Institute

Travel Awards

The Congress Committee and the Richard Rawlinson Center for Anglo-Saxon Studies and Manuscript Research offer a few travel awards for those reading papers at the Congress who meet established criteria and complete the necessary application process.

OTTO GRÜNDLER TRAVEL AWARD

The Congress Committee offers the Otto Gründler Travel Award to participants giving papers on any aspect of medieval studies in Sponsored and Special Sessions. Preference is given to Congress participants from Central European nations. There is one award for each Congress: \$500, which is presented at the Congress, plus waiver of registration and room and board fees.

CONGRESS TRAVEL AWARDS

The Congress Committee offers the Congress Travel Awards to participants giving papers on any aspect of medieval studies in Sponsored and Special Sessions. The intention of these awards is to draw scholars from regions of the world underrepresented at past Congresses. These include countries of the former Eastern Bloc, Latin America, Asia, and Africa. There are three awards for each Congress: one award of \$500, which is presented at the Congress, plus waiver of registration and room and board fees, and two awards that waive registration and room and board fees.

DAVID R. TASHJIAN TRAVEL AWARDS

The Richard Rawlinson Center offers the David R. Tashjian Travel Awards to participants giving papers on topics in Anglo-Saxon studies in Sponsored and Special Sessions. There are two awards for Anglo-Saxonists from outside of North America for each Congress. Both awards offer a waiver of registration and room and board fees. One of these awards also carries a \$500 stipend, which is presented at the Congress.

APPLICATION

The deadline for applications is November 1 (receipt deadline). Applicants must submit by email attachment to <medieval-institute@wmich.edu> or by post or fax the following:

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

For more information about eligibility requirements and application procedures:
<www.wmich.edu/medieval/congress/awards.html>

Celebrating Fifty Years

The Medieval Institute at Western Michigan University (WMU) was established in 1962 as a center for instruction and research in the history and culture of the Middle Ages, offering the first Master of Arts in Medieval Studies at a state-supported university in the United States. The first degrees were granted in 1964, and over 150 have been awarded in the years since.

In March 1962, before the Institute proper was constituted, the Medieval Studies Program sponsored a regional conference on medieval studies. At first a biennial affair, in 1970 the conference became an annual event and moved from March to May. The name of the conference was changed in 1979 to the “International Congress on Medieval Studies,” a designation that more accurately reflected the scope and ambition of the event. Attracting more than 3,000 registrants each year, it now features more than 550 sessions of papers, panel discussions, roundtables, workshops, and performances.

In 1964, the Medieval Institute started publishing the journal *Studies in Medieval Culture*. The journal was eventually transformed into a series and continues publication to this day. Medieval Institute Publications (MIP) assumed its present structure in 1978 and now publishes, co-publishes, and/or distributes book series, non-series volumes, journals, and materials produced by the Consortium for the Teaching of the Middle Ages (TEAMS).

The Medieval Institute is home to two research centers, the Richard Rawlinson Center for Anglo-Saxon Studies and Manuscript Research (RRC) and the Center for Cistercian and Monastic Studies (CCMS), established in 1994 and 2010 respectively. The RRC fosters research in the history and culture of Anglo-Saxon England and in the broader field of manuscript studies and the CCMS, successor to WMU’s Institute of Cistercian Studies, encourages and facilitates research on the Cistercian tradition and in the broader field of religious traditions.

The Institute further supports the field of medieval studies locally through the Cornelius Loew Lectures in Medieval Studies and internationally through the Otto Gründler Book Prize, as well as the Congress, Gründler, and Tashjian Travel Awards.

In 2012 we celebrate the fiftieth anniversary of both the Institute’s foundation and WMU’s first conference on medieval studies.

Master's Program in Medieval Studies

Western Michigan University is one of the few public institutions in the United States with an interdisciplinary Master of Arts in Medieval Studies. The degree requirements are intended to provide graduate students with the basic tools and skills necessary for specialized scholarly research, as well as with an understanding of and an appreciation for the interdisciplinary aspects of the study of medieval culture.

GRADUATE PROGRAM

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

Option I requires thirty-seven credit hours of course work, including core courses (13 hrs.), approved elective courses (18 hrs.), a master's thesis (6 hrs.), demonstrated reading proficiency in Latin and in one modern foreign language, and an oral examination in defense of the master's thesis.

Option II requires thirty-seven credit hours of course work, including required core courses (13 hrs.), approved elective courses (24 hrs.), and demonstrated reading proficiency in Latin.

CORE COURSES

ENGL 5300 Medieval Literature
HIST 6350 Research Techniques in Medieval History
REL 5000 Medieval Christianity
LAT 5600 Medieval Latin

APPLYING TO THE MA PROGRAM

Deadlines for complete applications are January 15 for fall admission (September) and September 15 for spring admission (January).

For information about the application process:
<www.wmich.edu/medieval>

Elective Courses for the MA

Among the courses recently offered that have been approved to fulfill elective course requirements for the MA are:

ENGL 5320 English Renaissance Literature
ENGL 5550 Chaucer
ENGL 5770 Advanced Readings in Old Norse
ENGL 5970 Gender in Shakespeare's Sonnets
ENGL 5970 Medieval Pulp Fiction
ENGL 5970 Old Norse
ENGL 6100 Studies in Medievalism
ENGL 6100 The Devil's in the Details: The Devil and His Minions in Anglo-Saxon England
ENGL 6400 The Nature of Poetry
ENGL 6420 Studies in Drama
ENGL 6760 Introduction to Old English
FREN 5400 Old French Language and Literature
HIST 5500 Carolingian Monasticism
HIST 5500 Latin for Medieval Historians
HIST 6120 Monastic Reform in the High Middle Ages
HIST 6120 Rulers and Regions in Medieval Europe, ca. 950–1350
HIST 6120 Medieval Italy
HIST 6160 Crime, Society, and the Law in Late Medieval and Early Modern Europe
HIST 6820 Christians, Muslims, and Jews in the Middle Ages
HIST 6820 Mendicants and Their World
LAT 5500 Medieval Women Writers
LAT 5500 Letters of Abelard and Heloise
MDVL 5300 Introduction to Medieval Studies
MDVL 6000 Art and Devotion in Medieval England
MDVL 6000 The Latin Bibles
MDVL 6000 Codicology and Latin Paleography
MDVL 6000 The Psalms and Their Illustration
MUS 5170 Collegium Musicum
MUS 5850 Medieval Music
MUS 5860 Renaissance Music
REL 5000 Germanic Myth
REL 6200 Medieval Islamic Mysticism
SPAN 5600 Conquest/Colonization of the New World
SPAN 6000 Don Quijote
SPAN 6100 Las gramáticas del español
SPAN 6100 Shipwreck, Captivity, and Return
SPAN 6600 History of the Spanish Language
SPAN 6900 El Comentario: de la antigüedad clásica a la época premoderna

In addition to regularly scheduled electives, students at the Medieval Institute have access to special topics seminars offered off campus through Western Michigan University's affiliation with the Center for Renaissance Studies at the Newberry Library in Chicago.

Medieval Institute Affiliated Faculty

Blain Auer — Comparative Religion
Robert F. Berkhofer III — History
Luigi Andrea Berto — History
Elizabeth Bradburn — English
Lofton L. Durham III — Theatre
E. Rozanne Elder — History
Anthony Ellis — English
Robert W. Felkel — Spanish
Rand H. Johnson — Classics
Paul A. Johnston Jr. — English
Peter Krawutschke — German
Joyce Kubiski — Art
David Kutzko — Classics
Molly Lynde-Recchia — French
Mustafa Mirzeler — English
Natalio Ohanna — Spanish
James Palmitessa — History
Pablo Pastrana-Pérez — Spanish
Eve Salisbury — English
Jana K. Schulman — English
Larry J. Simon — History
Matthew Steel — Music
Susan Steuer — University Libraries
Anise K. Strong — History
Grace Tiffany — English
Richard Utz — English
Kevin J. Wanner — Comparative Religion

Adjunct Faculty

John B. Wickstrom — History

Emeritus Faculty

George T. Beech — History
Ernst A. Breisach — History
Clifford Davidson — English
Stephanie Gauper — English
C. J. Gianakaris — English
Thomas H. Seiler — English
Larry Syndergaard — English
Paul E. Szarmach — English

Research Centers

RICHARD RAWLINSON CENTER

The Richard Rawlinson Center for Anglo-Saxon Studies and Manuscript Research fosters teaching and research in the history and culture of Anglo-Saxon England and in the broader field of manuscript studies. Named in memory of the founder of the Professorship of Anglo-Saxon at the University of Oxford, Richard Rawlinson (1690–1755), the Center opened in May 1994, and in 2005 it received the endowment established by Georgian Rawlinson Tashjian and David Reitler Tashjian to support its mission. A separate fund, also endowed by the Tashjian family, supports a study fellowship.

Old English Newsletter Subsidia continues as a Richard Rawlinson Center series until 2012. Recently published is *Anonymous Interpolations in Ælfric's "Lives of Saints,"* edited by Robin Norris (vol. 35), and forthcoming is *Books Most Needful to Know,* edited by Paul E. Szarmach (vol. 36).

The 2011 Tashjian Study Fellowship was awarded to Jan Volek for manuscript research in Prague.

The Center is sponsoring one session at the 47th Congress, “Art and Devotion in Anglo-Saxon England,” organized by Donald G. Scragg, with papers by Adam S. Cohen and Jennifer O’Reilly (the 2012 Richard Rawlinson Congress Speaker).

CENTER FOR CISTERCIAN AND MONASTIC STUDIES

The Center for Cistercian and Monastic Studies encourages and facilitates research on all aspects of the Cistercian tradition and in the broader field of religious traditions. It was established in 2010 as a research center under the aegis of the Medieval Institute as the successor to the Institute of Cistercian Studies, which had been founded in 1973 as a cooperative venture between Western Michigan University and Cistercian Publications, Inc. The Center offers a Graduate Certificate in the History of Monastic Movements, which is open to students enrolled in a graduate degree program at WMU.

The Center is sponsoring twelve sessions at the 47th Congress on a variety of topics pertaining to the medieval history of the Cistercian order, all organized by its director E. Rozanne Elder. The sessions boast participants from North America, Denmark, Germany, Greenland, Italy, Poland, Portugal, Russia, Tasmania, and the United Kingdom.

Medieval Institute Publications

Medieval Institute Publications (MIP), established in 1978 and a member of the Association of American University Presses since 2011, contributes to the research function of the Medieval Institute by publishing significant scholarship in all areas of medieval studies.

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

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

Publications of the Richard Rawlinson Center is a scholarly series covering the general field of Anglo-Saxon studies, with particular emphasis on the study of manuscripts. The series has been published by the Richard Rawlinson Center for Anglo-Saxon Studies and Manuscript Research in association with Medieval Institute Publications at Western Michigan University since 2000.

Sources of Anglo-Saxon Literary Culture (SASLC) is a collaborative project that aims to produce a multivolume reference work providing a convenient summary of current scholarship on the knowledge and use of literary sources in Anglo-Saxon England. Readers will find information on manuscript evidence, medieval library catalogs, Anglo-Latin and Old English versions, citations, quotations, and direct references to authors and works under appropriate subject headings. The project includes *Instrumenta Anglistica Mediaevalia*, designed to provide a forum for interim and subsidiary publications related to the SASLC project.

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

Medieval Institute Publications

Medieval Institute Publications publishes two journals:

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

Studies in Iconography is an annual that publishes original essays studying the visual culture of the period before 1600, focusing on the theory of iconography and cross-disciplinary studies. Explorations of newer approaches developed in areas such as semiotics, cultural anthropology, gender studies, ideological critique, and social history and incorporating the perspectives of the new art history, the new historicism, and other histories of representation are especially encouraged.

Medieval Institute Publications publishes books for The Consortium for the Teaching of the Middle Ages (TEAMS), a non-profit organization dedicated to promoting interest and excellence in the teaching of the Middle Ages in secondary schools, two- and four-year colleges, and universities. TEAMS publications include the Commentary Series, Documents of Practice Series, Medieval German Texts in Bilingual Editions Series, Middle English Texts Series, and Secular Commentary Series, as well as occasional non-series volumes.

For further details on any of the MIP publications
visit our website at <www.wmich.edu/medieval/mip>.

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

About Western Michigan University

Western Michigan University is a dynamic, student-centered research university with an enrollment of twenty-five thousand. WMU is focused on delivering high-quality undergraduate instruction, advancing its growing graduate division, and fostering significant research activities.

The Carnegie Foundation for the Advancement of Teaching places WMU among the seventy-six public institutions in the nation designated as research universities with high research activity. *U.S. News & World Report's* annual ranking of American colleges and universities includes WMU as one of the nation's top-100 public universities.

Undergraduate students at WMU may choose from one hundred forty program offerings while graduate students may select from sixty-seven master's, one specialist, and twenty-nine doctoral programs. A number of programs at both the undergraduate and graduate levels have attained national recognition. Also enriching the quality of campus life are nearly three hundred registered student organizations and a full array of NCAA Division IA intercollegiate athletic teams.

The University's commitment to the discovery and dissemination of new knowledge and insight has resulted in initiatives that reward faculty and student research, scholarship, and creative activity. In a typical year, WMU faculty and staff conduct \$30 million to \$40 million in externally funded research on topics ranging from nuclear physics and specialized education to flight safety and clean energy. Instructional programs are designed to increase students' capacity for learning and service to society, as well as meet the needs of an increasingly diverse student population.

WMU is Michigan's fourth largest higher education institution, attracting a diverse and culturally rich student body from across the United States and some ninety other countries. Its nearly nine hundred full-time faculty members have been trained at some of the world's finest institutions and they bring to the University a global perspective that enhances the learning environment.

Founded in 1903, WMU rapidly grew from a regional teachers college to an internationally regarded institution of higher education. What was once Western Michigan College became Western Michigan University in 1957, when the state designated it as the fourth public university in Michigan.

The Otto Gründler Book Prize

Western Michigan University announces the seventeenth Otto Gründler Book Prize to be awarded in May 2013 at the 48th International Congress on Medieval Studies.

The Prize, instituted by Dr. Diether H. Haenicke, then President of Western Michigan University, honors Professor Gründler for his distinguished service to Western and his lifelong dedication to the international community of medievalists. It consists of an award of \$1,000.00 to the author of a book or monograph in any area of medieval studies that is judged by the selection committee to be an outstanding contribution to its field.

ELIGIBILITY

Authors from any country are eligible. The book or monograph may be in any of the standard scholarly languages. To be eligible for the 2013 prize the book or monograph must have been published in 2011.

NOMINATIONS

Readers or publishers may nominate books. Letters of nomination, 2–4 pages in length, should include sufficient detail and rationale so as to assist the committee in its deliberations.

SUBMISSION

Send letters of nomination and any supporting material by November 1, 2012, to:

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

For further information about eligibility and nominations:
<www.wmich.edu/medieval/research/book-prize.html>

Endowment and Gift Funds

Western Michigan University and its Medieval Institute invite your partnership in maintaining and enhancing our unique role in developing the field of Medieval Studies. One way to do this is to contribute to one of our three endowment funds, each of which supports a part of our mission.

Our newest fund, named for the Institute's late director, Otto Gründler, supports Congress participants with preference given to scholars from Central European countries. Its proceeds enable promising younger scholars to attend the Congress, thereby enhancing the international character of the Congress and continuing an initiative begun by Otto Gründler in the 1970s.

The Institute's commitment to Anglo-Saxon and manuscript studies gave rise to the Richard Rawlinson Center for Anglo-Saxon Studies and Manuscript Research, which receives income from an endowment originally established by Georgian Rawlinson Tashjian and David Reitler Tashjian. The Rawlinson Center houses an excellent working collection of books, offprints, microforms, video and audio, data discs, and images available to anyone having an interest in medieval history, languages, and manuscripts. The Center also sponsors an annual Congress speaker and supports students enrolled in the Institute's MA in Medieval Studies program.

The Medieval Institute Endowment fund provides general financial support for all the activities of the Institute, especially its International Congress on Medieval Studies. This fund's development and growth will ensure the continuation and enhancement of the Congress for future generations of medievalists.

If you would like to contribute to any of these funds, please make your check payable to the Western Michigan University Foundation, indicating your choice of fund, and mailing it to:

The Medieval Institute
Western Michigan University
1903 W. Michigan Avenue
Kalamazoo, MI 49008-5432

**Forty-Seventh
International Congress
on Medieval Studies
May 10–13, 2012**

Wednesday, May 9

12:00 noon	Registration begins and continues daily	Eldridge-Fox Lobby
12:00 noon–5:00 p.m.	COFFEE SERVICE	Valley III 312
5:00–6:00 p.m.	Director’s Reception for Early Arrivals	Valley III 313
6:00–7:00 p.m.	DINNER	Valley II Dining Hall
9:00 p.m.	Witan Publishing and medievalists.net Reception with open bar	Valley III 301

**Thursday, May 10
Morning Events**

7:00–8:30 a.m.	BREAKFAST	Valley II Dining Hall
7:30–10:30 a.m.	COFFEE SERVICE	Valley II and III
8:00 a.m.	TEAMS (The Consortium for the Teaching of the Middle Ages) Board of Directors Meeting	Valley II 203
8:30 a.m.	Sources of Anglo-Saxon Literary Culture (SASLC) Business Meeting	Valley III Stinson Lounge
9:00–10:30 a.m.	COFFEE SERVICE	Bernhard and Fetzer

**Thursday, May 10
10:00 a.m.–11:30 a.m.
Sessions 1–51**

Session 1
Valley III
304

Christopher Dawson's *The Making of Europe* Eighty Years Later

Organizer: James Muldoon, John Carter Brown Library
 Presider: James D. Ryan, Bronx Community College, CUNY

Christopher Dawson's Achievement in *The Making of Europe*

Glenn W. Olsen, Univ. of Utah

Convergence and Collision: Trading and Faith Zones in Western Eurasia in the Eleventh Century

Jonathan Shepard, Univ. of Cambridge

***The Making of Europe* and the Creation of European Unity**

James Muldoon

Session 2
Valley III
Stinson
Lounge

The Secularization and Modernity Debate: Beyond Negative Theology

Sponsor: Medieval and Renaissance Studies Program, Univ. of Pittsburgh
 Organizer: Ryan McDermott, Univ. of Pittsburgh
 Presider: Ryan McDermott

Secular Spirituality: Affective Devotion, Eucharistic Theology, and Malory's Grail

Jennifer Garrison, St. Mary's Univ. College

Secularizing the Field? Agrarian Imagery and Religious Continuity in Early Modern England

William Rhodes, Univ. of Virginia

Is Capitalism Secularism? Baroque Reflections on Expression, Finance, and Belief (from Crashaw and Spinoza to Negri and Deleuze)

Russell Leo, Princeton Univ.

Session 3
Valley II
200

Gifts and Gift Exchange in the Later Middle Ages

Organizer: Elizabeth Harper, Univ. of Central Arkansas
 Presider: Elizabeth Harper

Double Dipping: Gift-Sales in Thirteenth-Century Templar Charters

Michael J. Peixoto, New York Univ.

"The dyntes schuld be payd": Exchanging Violence in *Sir Cleges*

Walter Wadiak, Nanyang Technological Univ.

Eat Me, Drink Me: An Exploration of the Perils and Profits of Hospitality in *Völsunga saga* and *The Nibelungenlied*

Rebecca Aylesworth, Univ. of Minnesota–Twin Cities

Charity and Gift Exchange in the York *Doomsday*

Matthew Miller, St. Louis Univ.

Session 4
Valley II
201

Lay Prayer: Text, Context, and Practice

Organizer: Kathryn R. Vulic, Western Washington Univ.
 Presider: Kathryn R. Vulic

Imprinting Identity and Prayers in Print: The Case of *The Fifteen Oes*

Stephanie Morley, St. Mary's Univ.

The People's Pattering Paternosters in the Silences of the Mass

Leslie K. Arnovick, Univ. of British Columbia

Mystical Writing and the Prelapsarian State

Sponsor: School of Modern Languages and Cultures, Durham Univ.

Organizer: Rachael Matthews, Durham Univ.

Presider: Ann M. Hutchison, York Univ./Pontifical Institute of Mediaeval Studies

Session 5
Valley II
202

The Prelapsarian State in the Theology of the School of Laon

Alice Hutton, Centre for Medieval Studies, Univ. of Toronto

A White Cloud in a Region of Brightness: The Representation of Eve and Prelapsarian Human Nature in Hildegard of Bingen's *Scivias*

Gemma Wain, Durham Univ.

Annihilation and Eden: Marguerite Porete and *The Mirror of Simple Souls*

Rachael Matthews

The Monastery and Order of Savigny

Sponsor: American Benedictine Academy

Organizer: Hugh B. Feiss, OSB, Monastery of the Ascension

Presider: Michael T. Martin, Fort Lewis College

Session 6
Valley II
203

The Abbacy of Godfrey of Savigny (1122–1139)

Jon M. B. Porter, Butler Univ.

Visions of Heaven and Hell in the Life of Peter, Monk of Savigny

Ronald E. Pepin, Greater Hartford Community College

The Preaching of Vitalis of Savigny in Stephen of Fougères's *Vita*

Hugh B. Feiss, OSB

Robert Pasnau's *Metaphysical Themes*: Author Meets Critics

Sponsor: Society for Medieval Logic and Metaphysics

Organizer: Alexander W. Hall, Clayton State Univ.

Presider: Alexander W. Hall

Session 7
Valley II
204

Some Remarks on Pasnau's *Metaphysical Themes*

Andrew W. Arlig, Brooklyn College, CUNY

Categories and Modes of Being: A Discussion of Robert Pasnau's *Metaphysical Themes*

Paul Symington, Franciscan Univ. of Steubenville

Respondent: Robert Pasnau, Univ. of Colorado–Boulder

What We Have Here Is a Failure to Confess: Impediments to Confession in Medieval Literature

Organizer: Kisha G. Tracy, Fitchburg State Univ.

Presider: Frank M. Napolitano, Radford Univ.

Session 8
Valley II
205

Impediments to Confession in Medieval Literature

Kisha G. Tracy

A Resistance to Confession: A Comparison of Tropes in Crusade Lyric and Sermons

Marisa Galvez, Stanford Univ.

“Ne me souvint onques de pechié que j’eusse fait”: Joinville's Memoir and the Failure to Remember

Afrodesia McCannon, New York Univ.

Confessional Compulsion: Reading the Scribe-Mystic Relationship in Margery Kempe's Autohagiography through the Failure(s) to Confess

Kevin Teo Kia-Choong, Nagoya Univ.

Session 9
Valley II
207

Concepts of Space/Place beyond Britain

Sponsor: *Hortulus: The Online Graduate Journal of Medieval Studies*
Organizer: Meghan Glass, Durham Univ.; Leanne Good, Univ. of California–Los Angeles
Presider: Matthew Davis, Texas A&M Univ.

Moving Relics, Moving Power: Negotiating Power and Place-Identity through Relic Translation

Sandy Carpenter, Univ. of Toronto

Unreliable Landmarks in Antonio Manetti’s *Novella del grasso legnajuolo*

Tanya Anderson Hooper, Univ. of North Texas

“To Rome-ward, saillynge ful roially”: Geographical and Ideological Connections between Rome, Syria, and Northumbria in the *Man of Law’s Tale*

Michael Laney, Center for Medieval Studies, Fordham Univ.

Session 10
Valley II
Garneau
Lounge

Intersections I: Women outside Traditions

Sponsor: *Magistra: A Journal of Women’s Spirituality in History*
Organizer: Judith Sutera, OSB, *Magistra: A Journal of Women’s Spirituality in History*
Presider: Laura Swan, OSB, *Magistra: A Journal of Women’s Spirituality in History*

Riddling the Subject: Female Mystics, Hysterics’ Faith

Stephanie Ebersohl, Univ. of Illinois-Springfield

The Vase Debate in *The Passion of Saints Perpetua and Felicitas*

Robin Waugh, Wilfrid Laurier Univ.

Reproducing Motherhood: A Psychoanalytic Feminist Theory Reading of Mary and Maternity in Gertrud of Helfta

Ella Johnson, St. Bernard’s School of Theology and Ministry

Session 11
Valley II
LeFevre
Lounge

Philosophy of Saint Thomas Aquinas I

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

Thomas Aquinas, Duns Scotus, and the Analogy of Being

Mark D. Gossiaux, Loyola Univ. New Orleans

“Ens per se non est definitio substantiae”: Avicenna, Aquinas, and the Aristotelian Doctrine of Being

Daniel D. DeHaan, Univ. of St. Thomas, Houston

Does Aquinas Think We Can Know the Human Soul’s Immaterial Being Only Negatively?

Therese Scarpelli Cory, Seattle Univ.

Session 12
Valley I
100

Literature, Theory, and the Future of Medieval Studies: Middle English and Its Others (A Roundtable)

Sponsor: *Exemplaria: A Journal of Theory in Medieval and Renaissance Studies*
Organizer: Noah D. Guynn, Univ. of California–Davis
Presider: Noah D. Guynn

A roundtable discussion with Jeffrey Jerome Cohen, George Washington Univ.; Theresa M. Coletti, Univ. of Maryland; Donna Beth Ellard, Rice Univ.; Eileen A. Joy, Southern Illinois Univ.–Edwardsville; Karla Mallette, Univ. of Michigan–Ann Arbor; Deborah McGrady, Univ. of Virginia; and Zrinka Stahuljak, Univ. of California–Los Angeles.

Conceptions of Love in Medieval Culture, Literature, and Religion

Sponsor: Goliardic Society, Western Michigan Univ.
 Organizer: Alyssa E. Nayyar, Medieval Institute, Western Michigan Univ.
 Presider: Jan Volek, Medieval Institute, Western Michigan Univ.

Session 13
 Valley I
 101

Romance as Male-to-Male Discourse: Platonic Love, Desire, and the (Fe)male Body in *Floris and Blancheflour*

Juliette A. Arico, Univ. at Buffalo

Friendship in Baudri of Bourgueil's Correspondence with the Women of Le Ronceray

Holle Canatella, Lock Haven Univ.

My Brother or My Lover? Intimate Male Friendships in Medieval Romance

Alyssa E. Nayyar

***The Hobbit* on Its Seventy-Fifth Anniversary**

Sponsor: Tolkien at Kalamazoo
 Organizer: Brad Eden, Valparaiso Univ.
 Presider: Douglas Anderson, Independent Scholar

Session 14
 Valley I
 102

The Hidden War of *The Hobbit*

Jane Beal, Colorado Christian Univ.

The Mythology of Magic in *The Hobbit*: Tolkien and Andrew Lang's *Red Fairy Book* "Story of Sigurd"

Jane Chance, Rice Univ.

"A Fragment Detached": *The Hobbit* and *The Silmarillion*

John D. Rateliff, Independent Scholar

Creation from Philology: Echoes of the Voluspa in Tolkien

Jason Fisher, Independent Scholar

Topics in Early Modern English Literature

Presider: Paul J. Hecht, Purdue Univ. North Central

Tempering Petrarchism with Pastoral: Calisore's Courtship as Allegory of Literary Forms in *The Faerie Queene* VI.ix–xi

Paul Joseph Zajac, Pennsylvania State Univ.

Rusticity and Awe: Idolatrous Vision and Counternational Critique in Spenser's Episode of Florimell and the Witch

Nathanael Everett Thacker, Pennsylvania State Univ.

Typology and the Imitation of Christ in Sidney's *Defense of Poesy*

Patricia R. Taylor, Univ. of Connecticut

Self-Reflective, Auto Biography and the Internalization of Gendered Governmentality in Mary Wroth's *Urania*

Dan Mills, Clayton State Univ.

Session 15
 Valley I
 105

Session 16
Valley I
106

We Were Here First: Pre-Dante Visions of the Christian Afterlife

Organizer: Michelle Kustarz, Wayne State Univ.

Presider: Michelle Kustarz

Pre-Dante Visions of the Christian Afterlife in the “Lost Scriptures” Banished from the Canon of the Hebrew Bible and the New Testament

John Mulryan, St. Bonaventure Univ.

Finite Suffering: The Measurements of Hell in *Christ and Satan*

Stephen Yeager, Wayne State Univ.

Purgatorio Primo: The Tractatus de purgatorio sancti Patricii

Catherine A. Rock, Stark State College

Session 17
Valley I
107

Robert Southwell at Kalamazoo

Organizer: F. W. Brownlow, Mount Holyoke College

Presider: Gary Bouchard, St. Anselm College

Robert Southwell’s Eucharistic Poetry

Shaun Ross, McGill Univ.

The Christ Child on Fire: Southwell’s Mighty Babe

Theresa Kenney, Univ. of Dallas

Edmund Campion: A Scholarly Life

Gerard Kilroy, Univ. College London

Respondent: F. W. Brownlow

Session 18
Valley I
109

Is the History of the English Language Undertheorized?

Sponsor: Society for the Study of the History of the English Language (SSHEL)

Organizer: Matthew Giancarlo, Univ. of Kentucky

Presider: Matthew Giancarlo

HEL, Literary Theory, and Pedagogical Practice

Derrick Pitard, Slippery Rock Univ.

Why Theorize HEL?

Elise Morse-Gagné, Tougaloo College

The Linguistic Turn: HEL in the Interbellum

Haruko Momma, New York Univ.

Respondent: Matthew Giancarlo

Session 19
Valley I
110

Aura

Organizer: Andrew Cole, Princeton Univ.; Bruce Holsinger, Univ. of Virginia

Presider: Bruce Holsinger

Twenty-Four-Hour Party People: On Benjamin’s “Capitalism as Religion” (and What It Might Mean for Medieval Studies)

George Edmondson, Dartmouth College

The Personality of Production

Kathleen Tonry, Univ. of Connecticut

Untimely Fictions

Helen Solterer, Duke Univ.

Learned and Lyrical Langland

Sponsor: International *Piers Plowman* Society
 Organizer: Kathleen E. Kennedy, Pennsylvania State Univ.–Brandywine
 Presider: Shannon Gayk, Indiana Univ.–Bloomington

The Song of Silence in *Piers Plowman*

Ricardo Matthews, Univ. of California–Irvine

“Englisch was it neuere”: Conscience the Clerkly Knight

S. Melissa Winders, Cornell Univ.

Will in the Library of Superstition

M. Leigh Harrison, Georgetown Univ.

Paradox and the Real in *Piers Plowman*: Langland’s Concept of Concrete Universality

Curtis Perrin, Yale Univ.

Session 20
 Valley I
 Shilling
 Lounge

The Medievalism of J. K. Rowling’s Harry Potter Novels

Organizer: Carol R. Dover, Georgetown Univ.
 Presider: Carol R. Dover

Rowling’s Bifurcated Middle Ages

Kathryn Jacobs, Texas A&M Univ.–Commerce

Imperio, Crucio, Avada Kedavra: Saint Augustine on J. K. Rowling’s Unforgivable Curses

Brian McFadden, Texas Tech Univ.

Excalibur and the Sword of Godric Gryffindor: The Consequences of Refiguring the Moral Affiliations of the Keeper

Kimberly T. Anderson, DePaul Univ.

J. K. Rowling’s Exaltation of the Codex

Gloria Allaire, Univ. of Kentucky

Session 21
 Fetzer
 1005

Medieval Views: The Role of the Medieval in Pictorial Photography

Sponsor: Oregon Medieval English Literature Society (OMELS)
 Organizer: Caroline Fuchs, Univ. Wien
 Presider: Caroline Fuchs

“Light” in Pictorial Photography and Medieval Painting and Optics

Jennifer Bleek, RWTH Aachen Univ.

Turin 1884–1904: The Emergence of Artistic Photography in Italy

Pierangelo Cavanna, Independent Scholar

The Autochrome as a Pictorialist Medium? Some Reflections on the Use and the Authors of Early Color Photographs within the Parisian Collection “Les Archives de la Planète”

Franziska Maria Scheuer, Philipps-Univ. Marburg

Session 22
 Fetzer
 1010

Session 23
Fetzer
1040

Cistercian Humanism

Sponsor: Center for Cistercian and Monastic Studies, Western Michigan Univ.
Organizer: E. Rozanne Elder, Center for Cistercian and Monastic Studies, Western Michigan Univ.
Presider: E. Rozanne Elder

The Cistercian Cicero

J. Duncan Robertson, Augusta State Univ.

Deification and Humanism in William of Saint Thierry

Aage Rydstrøm-Poulsen, Kalaallit Nunaata Univ.

Aelred of Rievaulx: Twelfth-Century Humanist

Ryszard Gron, Papieski Wydział Teologiczny we Wrocławiu

Session 24
Fetzer
1045

“Can these bones come to life?”: Insights from Re-construction, Re-enactment, and Re-creation

Sponsor: Higgins Armory Museum
Organizer: Kenneth C. Mondschein, Higgins Armory Museum
Presider: Kenneth C. Mondschein

The Gripping Tale of Fiore dei Liberi’s Fifth Dagger Master

Robert Charrette, Forteza Historical Swordwork Guild/Belle Compagnie

“Forward into the Past”: Re-enactors, Professionals, and the Quest for Authenticity

Lisa Evans, Independent Scholar

Glass on Fire: Temperatures in Reconstructed Norse Bead Furnaces

Neil Peterson, Independent Scholar

An Iron Smelt in Vinland: An Experimental Investigation

Darrell Markewitz, Wareham Forge

Session 25
Fetzer
1060

Costume in Medieval Texts: Sessions in Honor of Laura Hodges I

Organizer: Laurel Broughton, Univ. of Vermont; Lorraine Kochanske Stock, Univ. of Houston
Presider: John Block Friedman, Univ. of Illinois–Urbana-Champaign

Costume Rhetoric: Orality and the Dimensions of Sound

Alan T. Gaylord, Dartmouth College/Princeton Univ.

Costume “Medievalism”? Evidence about Robin Hood’s Clothing from Literary Texts and Medieval Material Culture

Lorraine Kochanske Stock

When a Mantle Isn’t Just a Mantle: Jonah’s Dirty Mantle in *Patience*

Kimberly Jack, Auburn Univ.

Session 26
Fetzer
2016

Arthurian Manuscripts

Sponsor: International Arthurian Society, North American Branch (IAS/NAB)
Organizer: Michael W. Twomey, Ithaca College
Presider: Michael W. Twomey

Cartographic Representation and Arthurian Imagination in the Manuscripts of Hardyng’s Chronicle

Meg Roland, Marylhurst Univ.

Marginalia in *Of Arthour and of Merlin*

Nicole Clifton, Northern Illinois Univ.

Arthurian Manuscripts: Approaches, Pitfalls, Results

M. Alison Stones, Univ. of Pittsburgh

Fernán Pérez de Guzmán: The Historian, the Poet, and His Times

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

Organizer: Mercedes Vaquero, Brown Univ.

Presider: Nancy F. Marino, Michigan State Univ.

Fernán Pérez de Guzmán, lector de la Estoria Troyana de Guido de Colonna

Dolores Peláez Benítez, Simmons College

¿Cómo interpretar el inventario de la biblioteca de Fernán Pérez de Guzmán?

Mercedes Vaquero

Gender, Sex and Social Order: Fernán Pérez de Guzmán's Historical Gallery of Trastámara Spain

Linde M. Brocato, Independent Scholar

Session 27
Fetzer
2020

Heroes and Villains in the High Middle Ages.

Sponsor: Univ. of Edinburgh; Univ. of Lincoln

Organizer: Joanna Huntington, Lincoln Univ.

Presider: Katherine J. Lewis, Univ. of Huddersfield

The Making of a Martyr? Earl Waltheof of Northumbria and Rewriting Rebellion in the Reign of William the Conqueror

William M. Aird, Univ. of Edinburgh

“As the Story Goes”: Orderic’s Use of Gossip in the *Ecclesiastical History*

Katherine Sheffield, Univ. of Missouri–Columbia

Who’s your Baddie? Hereward the Wake and William the Conqueror in the Twelfth Century

Joanna Huntington

Session 28
Fetzer
2030

Chaucer and Pagan Antiquity

Sponsor: Yale Lectures in Medieval Studies

Organizer: A. B. Kraebel, Yale Univ.

Presider: Ian Cornelius, Yale Univ.

Machaut’s Mediation of Chaucer’s Allusions to Ovid in *The Book of the Duchess*

Elizaveta Strakhov, Univ. of Pennsylvania

Chaucer’s Classical Allusions

John M. Fyler, Tufts Univ.

Reading the Old Testament in Chaucer’s Pagan Antiquity

A. B. Kraebel

Session 29
Fetzer
2040

Session 30
Schneider
1130

Performing Gender and Shakespeare

Sponsor: Shakespeare at Kalamazoo
Organizer: Joseph F. Stephenson, Abilene Christian Univ.
Presider: Joseph F. Stephenson

Margaret of Anjou's Revenging Identity: Dehumanization and the Mutability of Female Revenge

Liberty Stanavage, SUNY-Potsdam

"Nor I Nor Any Man": Fiona Shaw's Un-queer Richard II

Lea Luecking Frost, Lindenwood Univ.

"Taffeta Phrases, Silken Terms": Performing Rhetorical Dandyism in *Love's Labour's Lost*

Maura Giles-Watson, Univ. of Nebraska-Lincoln

"The Office Becomes a Woman Best": Paulina and the Prophetic Shrew in Early English Drama

Joe Ricke, Taylor Univ.

Session 31
Schneider
1140

Working Group in Medieval Sculpture I: Objecthood and Artistic Practice

Sponsor: Institut national d'histoire de l'art; Philadelphia Museum of Art; Univ. of Pennsylvania
Organizer: Jean-Marie Guillouët, Institut national d'histoire de l'art/Univ. de Paris IV-Sorbonne
Presider: Robert A. Maxwell, Univ. of Pennsylvania

Creating and Ordering Images by Words: Epigraphic Construction on Romanesque Capitals of Southern France

Vincent Debiais, Univ. de Poitiers

The Tympanum of the Singertor in Vienna's Stephansdom and Its Sculptural Space

Mateusz Grzeda, Univ. Jagiellonski w Krakowie
Gründler Travel Award Winner

Strange Faces, Extraordinary Gazes: A Contribution to the Prehistory of Aisthesis

Beate Fricke, Univ. of California-Berkeley
Respondent: Robert A. Maxwell

Session 32
Schneider
1220

Central Europe on the Boundaries and at the Core of Empire

Sponsor: Societas Rerum Imperii
Organizer: David Bachrach, Univ. of New Hampshire
Presider: David Mengel, Xavier Univ.

"... It all begins with succession from the Empire": Emperor Charles IV and Reform Preaching in Fourteenth-Century Bohemia

Eleanor Janega, Univ. College London

Crusade and Imperium in Staufer Germany, 1170-1200

Daniel Franke, Univ. of Rochester

Bohemia and the Empire: A Problem of Sources or Historiography

David Kalhous, Masarykova Univ.

Love and Sin: Reassessing Judgments on Tristan and Isolde

Sponsor: Tristan Society

Organizer: James L. Zychowicz, Tristan Society

Presider: Salvatore Calomino, Univ. of Wisconsin–Madison/Newberry Library

“Tristrem the Trewe”: Reimagining Tristan and Isolde as a Married Couple in the Middle English *Sir Tristrem*

Ann Higgins, Westfield State Univ.

The Sinful Sword in Gottfried’s *Tristan*: Love, Honor, and the Primrose Path to Dante’s Second Circle

Christopher Clason, Oakland Univ.

“Sire, en nos a si grant ardor”: Love, Luxuria, and Leprosy in Béroul’s *Roman de Tristan*

Karen Bruce Wallace, Ohio State Univ.

Sin and Moral Judgment in the Shifting Fortunes of Tristan in German Literary History

James L. Zychowicz

Session 33
Schneider
1225

Border Crossings: Risks and Rewards

Sponsor: Taiwan Association of Classical, Medieval, and Renaissance Studies (TACMRS)

Organizer: Carolyn F. Scott, National Cheng Kung Univ.

Presider: Lawrence M. Clopper, Indiana Univ.–Bloomington

The Compassionate Virgin: Transgression and Subversion of Justice in Medieval Popular Marian Piety

Brian Reynolds, Fu Jen Univ.

“The knight took pathways strange:” Crossing the Borders of Faerie

Carolyn F. Scott

Cross-Dressing in Robin Hood Performances

Cecilia Hsueh-Chen Liu, Fu Jen Univ.

Session 34
Schneider
1235

Rethinking Cultures and Identities in the Medieval Mediterranean I

Organizer: Amity Nichols Law, Harvard Univ.

Presider: Amity Nichols Law

Cult of Saints and Territories: The Case of Sidī Abū Madyan in Tlemcen, Algeria (Twelfth to Fifteenth Century)

Bulle Tuil, Univ. de Paris IV–Sorbonne

Congress Travel Award Winner

Session 35
Schneider
1245

The Crusader Rebranding of Jerusalem’s Temple Mount

John Giebfried, St. Louis Univ.

Frontier Identity and Shifting Style: Islamic Architecture in Thirteenth-Century Anatolia

Patricia Blessing, Princeton Univ.

The Cosmopolitan Architecture of Murad I’s Complex in Bursa

Zeynep Oğuz, Harvard Univ.

Session 36
Schneider
1255

Realms of Play, Regimes of Truth

Sponsor: Medieval Electronic Multimedia Organization (MEMO)

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

Presider: Pamela Clements, Siena College

Grammar-School *Latinitas*, Polysemous Gamespace

R. Scott Garbacz, Univ. of Texas–Austin

Fantasy Feudalism: Medieval Power Structures and Modern Free Agency in the Landsmeet of *Dragon Age: Origins*

Robin Michelle Blanchard, Western Michigan Univ.

Legends of Good Women: Articulating, Enshrining, and Undermining Neomedieval Patriarchies in *Sengoku*, *Crusader Kings*, and *The Lord of the Rings Online*

Jason P. Pitruzzello, Univ. of Houston

Session 37
Schneider
1265

Old Norse Literature and Culture

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

Organizer: Paul Acker, St. Louis Univ.

Presider: Paul Acker

Conversion Accounts in the Norse East and West

Russell Stepp, Cornell Univ.

Intertextuality in *Nitida saga*

Sheryl McDonald, Univ. of Leeds

Sliding on Ice and Snow in Old Norse Literature

Beverly A. Thurber, Shimer College

Session 38
Schneider
1275

Peace in Late Medieval London

Sponsor: London Medieval Society (LMS)

Organizer: Rob Ellis, Queen Mary, Univ. of London

Presider: Rob Ellis

Saint Erkenwald and the Politics of Compassion

Travis W. Johnson, Central Methodist Univ.

Peace and Political Dissent: Millenarian Currents in Fifteenth-Century London

Victoria Flood, Univ. of York

Orliauns/Allyaunce: Negotiation and Diplomacy in the Lyrics of Charles d'Orleans

Stephanie Downes, Univ. of Melbourne

Session 39
Schneider
1280

Against the Grain: The Experience of Subject Religious Communities in the Medieval Iberian and Western Mediterranean World

Sponsor: *Journal of Medieval Iberian Studies* (JMIS); North American Catalan Society

Organizer: John A. Bollweg, Western Michigan Univ.; Simon R. Doubleday, Hofstra Univ.

Presider: Thomas E. Burman, Univ. of Tennessee–Knoxville

Mingling Martyrdoms: The Employment of Islamic Models in the Construction of a Ninth-Century Martyr Movement

Margaret Gurewitz, Fordham Univ.

The Doctor and the Notary: A Jewish Latinate Will from Fourteenth-Century Catalonia

Abigail Agresta, Yale Univ.

Separation and Solidarity: The Letters of Benvenist ibn Lavi

Adam Rosenthal, Hebrew Union College-Jewish Institute of Religion

Gawain and Middle English Romance

Sponsor: Medieval Association of the Midwest (MAM)

Organizer: Kristin Bovaird-Abbo, Univ. of Northern Colorado

Presider: Kristin Bovaird-Abbo

Is the Green Chapel a Real Chapel? Another Reading of the Third Fitt in *Sir Gawain and the Green Knight*

Suxue Zhang, Zhejiang Univ.

Gawain: The Knight of the Inner Pentangle

Laurence Erussard, Hobart and William Smith Colleges

Ghostly Consolation: A Boethian Reading of *The Awntyrs off Arthure*

Anthony Cirilla, St. Louis Univ.

“Vailyeand and verteous, foroutin ony vice”: Chivalric Pilgrimage and Gawain’s Eschatological Journey in the *Knightly Tale of Gologras and Gawain*

Andrew Bethune, Independent Scholar

Session 40
Schneider
1360

Marguerite Porete, Her Inquisition Trial, and the *Mirror of Simple Souls*

Organizer: Zan Kocher, Univ. of Louisiana–Lafayette

Presider: Zan Kocher

Marguerite Porete, the “Inquisitor of Lorraine,” and Two German Templars

Sean L. Field, Univ. of Vermont

“A Creature Right Wrecchid”: An Inquiry into the Identity of the English Translator of the *Mirouer des Simples Ames*

Robert Stauffer, St. Francis College

From Contemplative Penitent to Annihilated Soul: The Recasting of Mary Magdalene in Marguerite Porete’s *Mirror of Simple Souls*

Danielle Dubois, Johns Hopkins Univ.

The Italian Version of the *Mirror of Simple Souls*: A Philological Analysis

Dávid Falvay, Eötvös Loránd Univ.

Session 41
Schneider
2145

Art and Devotion in Anglo-Saxon England

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

Organizer: Donald G. Scragg, Univ. of Manchester

Presider: Benjamin C. Tilghman, George Washington Univ.

Edgar’s Thigh and Benedict’s Knees: The Reforming Body in Anglo-Saxon Art

Adam S. Cohen, Univ. of Toronto

Devotion and Belief: Images of the Passion in Anglo-Saxon Art

Jennifer O’Reilly, Univ. College Cork

2012 Richard Rawlinson Center Congress Speaker

Session 42
Bernhard
105

Session 43
Bernhard
157

Medieval Environments I: Food Shortage and Subsistence Crises in Medieval Europe

Sponsor: Environmental History Network for the Middle Ages (ENFORMA)

Organizer: Ellen F. Arnold, Ohio Wesleyan Univ.

Presider: Ellen F. Arnold

After the “Fall”: Feeding Rome in the Early Middle Ages

Kathy Pearson, Old Dominion Univ.

Shortages and Population Trends in Carolingian Europe, ca. 750–c.950

Tim Newfield, Univ. of Michigan–Ann Arbor

Alternative Consumption: Fodder and Fodder Resources in Late Medieval English Economy, ca. 1250–1450

Philip Slavin, McGill Univ.

Session 44
Bernhard
159

Chant and Liturgy

Sponsor: Musicology at Kalamazoo

Organizer: Anna Kathryn Grau, DePaul Univ.; Cathy Ann Elias, DePaul Univ.; Linda P. Cummins, Univ. of Alabama

Presider: James Borders, Univ. of Michigan–Ann Arbor

The Liturgical Trajectory of the Tracts

William Mahrt, Stanford Univ.

***Historia S. Raimundi Rotensis* (1191): Chants, Identity, and Sainly Ideals in Crusader Arago-Catalonia**

Sebastian Salvado, Norges teknisk-naturvitenskapelige Univ.

Reinventing the *Visitatio Sepulchri* in Medieval Germany

Melanie Batoff, Univ. of Michigan–Ann Arbor

Session 45
Bernhard
204

You’re So Juvenile: Monstrous Children in Medieval Culture

Sponsor: Monsters: The Experimental Association for the Research of Cryptozoology through Scholarly Theory and Practical Application (MEARCSTAPA)

Organizer: Asa Simon Mittman, California State Univ.–Chico; Melissa Ridley Elmes, Carlbrook School

Presider: Ana Grinberg, Univ. of California–San Diego

Is It a Boy, a Girl, or an Other? Monstrous Births of Non-monstrous Origins

Lisa Leblanc, Anna Maria College

Born For Monstrous Sanctity: Margaret and Her (Uncontainable) Dragon

Beth Sutherland, Univ. of Virginia

Twins and Hermaphrodites in Albertus and Pseudo-Albertus

Sarah Alison Miller, Duquesne Univ.

Session 46
Bernhard
208

Computer-Assisted Analysis of Medieval Texts (A Workshop)

Sponsor: Wheaton College Lexomics Group

Organizer: Michael D. C. Drout, Wheaton College

Presider: Mark D. LeBlanc, Wheaton College

A workshop with Scott Kleinman, California State Univ.–Northridge; Yvette Kisor, Ramapo College; Kate Fedewa, Univ. of Wisconsin–Madison; and Wendy Marie Hoofnagle, Univ. of Northern Iowa.

The Age of Las Navas: Iberia at the Turn of the Thirteenth Century

Sponsor: American Academy of Research Historians of Medieval Spain (AARHMS)
 Organizer: James J. Todesca, Armstrong Atlantic State Univ.
 Presider: David C. McDaniel, Texas Tech Univ.

Session 47
 Bernhard
 210

The Significance of Las Navas de Tolosa

Damian J. Smith, St. Louis Univ.

Las Navas de Tolosa and the Institutional Crusade

Miguel Gomez, Univ. of Tennessee–Knoxville

“Victory, Honor and Much Booty”: Alfonso VIII’s Motives for the Las Navas Campaign

James J. Todesca

Peter Abelard (and Heloise)

Sponsor: Societas Petri Abaelardi
 Organizer: Steven R. Cartwright, Western Michigan Univ.
 Presider: Steven R. Cartwright

Session 48
 Bernhard
 211

Abelard and Accusations of Heresy: An Interactive Look at the *Sic et non*

Sarah Grondin, Regis College, Univ. of Toronto

Sermons for the Paraclete

Eileen F. Kearney, St. Xavier Univ.

Old Words, New Substance: Abelard’s *Differentiae*

Nancy van Deusen, Claremont Graduate Univ.

Queering the Cougar

Organizer: Cameron Hunt McNabb, Univ. of South Florida
 Presider: Cameron Hunt McNabb

Session 49
 Bernhard
 212

“... That Love Werc”: Dame Sirij, Cougar for Hire

John P. Sexton, Bridgewater State Univ.

“That Serpent Is HOT!”: Performing the Same-Sex Seduction of Eve

Carolyn Coulson-Grigsby, Shenandoah Univ.

Queentown: Cougars and the Virgin “Queen”

Will Eggers, Wesleyan Univ.

Alfredian Texts and Contexts

Organizer: Nicole Guenther Discenza, Univ. of South Florida
 Presider: Nicole Guenther Discenza

Session 50
 Bernhard
 213

Putting the King in a Royal Manuscript: Re-assessing the Alfredian Connection in London, BL, Royal 12. D. xvii

Christine Voth, Newnham College, Univ. of Cambridge

King Alfred’s Literary Resources and His Reliance on Bede’s Example

Chad D. Judkins, Purdue Univ.

Among *ealla oðræ Cristnæ ðioda*: Alfredian Translations for the English Christian People

Amy E. Airhart-Sheldon, Univ. of Toronto

Session 51
Bernhard
Brown &
Gold Room

In Honor of Thomas F. X. Noble I

Organizer: Valerie L. Garver, Northern Illinois Univ.; Owen M. Phelan, Mount St. Mary's Univ.

Presider: Jonathan Couser, Southern New Hampshire Univ.

Clothing Saints in Carolingian Hagiography

Valerie L. Garver

Chestnuts in Carolingian Culture

Paolo Squatriti, Univ. of Michigan–Ann Arbor

“Whatever Mystery May be Given to My Heart”: Arator on Miracles and Rome in His *Historia apostolica*

Giselle de Nie, Centrum voor Patristisch Onderzoek

The Vienna Coronation Gospels and Its Problems

Lawrence Nees, Univ. of Delaware

—End of 10:00 a.m. Sessions—

**Thursday, May 10
Lunchtime Events**

11:30 a.m.	Tristan Society Business Meeting	Schneider 1225
11:45 a.m.–1:15 p.m.	LUNCH	Valley II Dining Hall
12:00 noon	Medieval Association of the Midwest (MAM) Executive Council Meeting	Fetzer 1030
12:00 noon	Society for the Study of the Bible in the Middle Ages (SSBMA) Business Meeting	Schneider 1235
12:00 noon	Medica: The Society for the Study of Healing in the Middle Ages Business Meeting	Bernhard 211

**Thursday, May 10
1:30 p.m.–3:00 p.m.
Sessions 52–97**

Translation, Exchange, and the Aesthetics of the Foreign

Sponsor: Medieval Colloquium, Northwestern Univ.
Organizer: Scott Hiley, Northwestern Univ.
Presider: Diana Siwicka, Northwestern Univ.

Session 52
Valley III
304

Reading the Foreign beneath the Surface: The Double Nature of *Pe Pilgrimage of þe Lyfe of þe Manhode*

Kristen Aldebol, Univ. of California–Davis

“Oure deere cosyne, ful of curteisye”: Currencies of Kinship and Desire in the *Shipman’s Tale*

Joseph Derosier, Northwestern Univ.

Translation, Exchange, and the Aesthetics of the Foreign

Scott Hiley

Excess and Scarcity in Malory’s *Morte Darthur*

Organizer: Felicia Nimue Ackerman, Brown Univ.
Presider: Louis J. Boyle, Carlow Univ.

Session 53
Valley III
Stinson
Lounge

The Problem with Love in Malory’s *Le Morte Darthur*

MaryLynn Saul, Worcester State Univ.

“They wene that every man be as they bene”: Excesses of Trust in Malory’s *Morte Darthur*

Felicia Nimue Ackerman

Brastyng

John B. Marino, Maryville Univ.

Was Lancelot a Benedictine?

David Eugene Clark, Baylor Univ.

Female Agency in Reaching God

Presider: Vickie Larsen, Univ. of Michigan–Flint

Session 54
Valley II
201

Knowing God through the Senses of the Mouth: Tasting and Speaking Goodness in Clemence of Barking’s *The Life of Saint Catherine*

Sarah W. Townsend, Fordham Univ.

Female Fertility in Hildegard von Bingen’s *Causae et curae* and *Scivias*

Victoria Woolley, Univ. of Bristol

Navigating “That Narrow Space”: Mystical Midwifery and Bridget of Sweden

Alaya Swann, Univ. of Arizona
ACMRS Graduate Student Prize Winner

Domesticity Meets Spirituality: Margery Kempe’s Authorizing Strategy in *The Book of Margery Kempe*

Hwanhee Park, Purdue Univ.
Winner of the Thomas Ohlgren Award for Best Graduate Student Essay in Medieval and Renaissance Studies

Session 55
Valley II
202

**The Future of Medieval Disability Studies: Where Do We Go from Here?
(A Roundtable)**

Sponsor: Society for the Study of Disability in the Middle Ages
Organizer: Joshua R. Eyler, George Mason Univ.
Presider: Joshua R. Eyler

A roundtable discussion with Tory Vandeventer Pearman, Miami Univ. Hamilton;
Julie Singer, Washington Univ. in St. Louis; John P. Sexton, Bridgewater State Univ.;
Wendy J. Turner, Augusta State Univ.; and Aleksandra Pfau, Hendrix College.

Session 56
Valley II
203

Ecclesiastical Hierarchies: Law and Custom

Sponsor: Stephan Kuttner Institute of Medieval Canon Law
Organizer: Atria A. Larson, Independent Scholar
Presider: Atria A. Larson

**The Response to Canon 13 of the Council of Lyons II by Bishop Oliver Sutton of
Lincoln (1280–1289)**

James R. King, Midwestern State Univ.

**Meddling and Muddling the Hierarchy: Papal Grants of the Pallium to Suffragan
Bishops**

Steven A. Schoenig, SJ, St. Louis Univ.

Attention, No Pope! New Approaches to Late Medieval Papal “Litterae”

Andreas Meyer, Philipps-Univ. Marburg

The Influence of Canon Law on the Development of the Papal Office

Keith Sisson, Univ. of Memphis

Session 57
Valley II
204

Philosophy and Theology of Nicholas of Cusa

Sponsor: American Cusanus Society
Organizer: Elizabeth Brient, Univ. of Georgia
Presider: Elizabeth Brient

Cusanus’s Mapmaker: Power and Vision in the *Compendium*

Clyde Lee Miller, Stony Brook Univ.

Dividing Cusanus: Reading Nicholas of Cusa in Early Modern England

Chance Woods, Vanderbilt Univ.

The Philosophy of Nicholas of Cusa and Al-Ghazali: A Comparison

Marcia Costigliolo, Univ. degli Studi di Genova

Session 58
Valley II
205

**To See the Forest for the Trees: “Arbor” as a Central Image in Franciscan Spiritual
Writing**

Sponsor: Franciscan Institute, St. Bonaventure Univ.
Organizer: Michael F. Cusato, OFM, Dominican House of Studies
Presider: Michael F. Cusato, OFM

By Its Fruits: Imitation and Transformation in Bonaventure’s *Tree of Life*

Kevin Hughes, Villanova Univ.

Ubertino da Casale’s Metaphor of the Tree: Eschatological and Narrative Time

Davide Bolognesi, Columbia Univ.

Ascending toward Love: The Tree of Life in Jacopone da Todi’s *Laude*

Alessandro Vettori, Rutgers Univ.

In Honor of Thomas F. X. Noble II

Organizer: Valerie L. Garver, Northern Illinois Univ.; Owen M. Phelan, Mount St. Mary's Univ.

Presider: Martin A. Claussen, Univ. of San Francisco

Love and Hatred in the Divorce of Lothar

Martha Rampton, Pacific Univ.

The Carolingian Invention of Ordeal by War

Phillip Wynn, Xavier Univ.

Plague and the Death of Charity in Late Medieval Italy

Duane J. Osheim, Univ. of Virginia

Abulabbas Meets Three Men from Hindustan in the Dark: Three Early Modern Critics of the *Libri Carolini*

Karl F. Morrison, Rutgers Univ.

Session 59
Valley II
Garneau
Lounge

Philosophy of Saint Thomas Aquinas II

Sponsor: Center for Thomistic Studies, Univ. of St. Thomas, Houston

Organizer: R. E. Houser, Univ. of St. Thomas, Houston

Presider: Timothy B. Noone, Catholic Univ. of America

Exalting the Meek: The Virtue of Humility in Aquinas

Sheryl Overmyer, DePaul Univ.

Aquinas on Praise and Blame

Kevin White, Catholic Univ. of America

Saint Thomas's Teleology of the Passions Belonging to the Human Person as One Substance and *Imago Dei*

John Brungardt, Catholic Univ. of America

Session 60
Valley II
LeFevre
Lounge

The Fluid Text: The Case of the *Libro de buen amor*

Sponsor: Texas Medieval Association (TEMA)

Organizer: Paul Larson, Baylor Univ.

Presider: Paul Larson

“Te, Amorem, Laudamus!” Un Parodia entre Amor y Jesucristo y el Pecado a traves del ano en el *Libro de buen amor*

Jaime Leños, Univ. of Nevada–Reno

The Symbolism of Houses and Hermitages in the *Libro de buen amor*

Sarah Appfel, Univ. of North Carolina–Chapel Hill

The-Beat-Goes-On or a Different Drummer: The LBA Corollaries

Carlos Hawley-Colon, North Dakota State Univ.

The Archprioste, Urraca, and the Descent into the Material Bodily Stratum

Casey Stanislaw, Baylor Univ.

Session 61
Valley I
100

Medieval Drama

Presider: Katherine Steele Brokaw, Univ. of California–Merced

Hybridized Grief in the N-Town “Betrayal”

Frank M. Napolitano, Radford Univ.

Affective Violence in Two Medieval Slaughter Plays

Robin Hizme, CUNY

Setting the Scene in England's Medieval Mystery Plays: Shaping Affect through Conceptual Blends of Time and Place

Kristen Deiter, Tennessee Tech Univ.

Session 62
Valley I
101

Session 63
Valley I
102

Tolkien and Ideology

Sponsor: Tolkien at Kalamazoo
Organizer: Brad Eden, Valparaiso Univ.
Presider: Brad Eden

Tolkien and the Old English Apollonius: Medieval and Modern Constructions of Masculinity

Christopher T. Vaccaro, Univ. of Vermont

Tolkien, Classical Myth, and Said's Orientalism: Othering the East and the South

Edward Risdien, St. Norbert College

Reflecting the Eternal: Medieval Origins of Tolkien's Depictions of Paradise

Gina Weckwerth, Univ. of South Dakota

Creating and Redeeming: A Look at J. R. R. Tolkien and Saint Thomas Aquinas

Amber-Lee Baker, Emmanuel Christian Seminary

Session 64
Valley I
105

Dour Gower

Sponsor: John Gower Society
Organizer: R. F. Yeager, Univ. of West Florida
Presider: R. F. Yeager

Dour Gower? Humor, Satire, and Hope in Gower

Roger A. Ladd, Univ. of North Carolina–Pembroke

The Lover's Silence: Earnest *Amans* and Focus of the *Confessio amantis*

Natalie Grinnell, Wofford College

Not So Dour Gower: Gower's Unsettling Humor

S. T. Meecham-Jones, Univ. of Cambridge/Swansea Univ.

Droll Gower

James M. Dean, Univ. of Delaware

Session 65
Valley I
106

A Reckoning: Translation as Cultural Change and Culture Clash

Organizer: Larry J. Swain, Bemidji State Univ.; Mary K. Ramsey, Eastern Michigan Univ.

Presider: Larry J. Swain

Hiding or Highlighting: Treatment of Sources in Old English Translations

Jonathan Davis-Secord, Univ. of Texas–Arlington

Translating Christology in the *Héliand* and Old English Poetry

Bruce Gilchrist, McGill Univ.

The Transmission of Political Tradition: Translations from Arabic and Persian in the Pre- and Early Ottoman Period

Yasin Arslantas, Bilkent Univ.

Session 66
Valley I
107

Influence or Interchange? Vernacular and Scholarly Cultures

Sponsor: Lollard Society
Organizer: Fiona Somerset, Duke Univ.
Presider: J. Patrick Hornbeck II, Fordham Univ.

Unlocking the Barn Door: Vernacular Doctrine and Its Audience in the Thirteenth Century

Claire M. Waters, Univ. of Virginia

Do What You Can: *Pearl's* Vineyard Parable and Fourteenth-Century Pelagianism

James Knowles, North Carolina State Univ.

Aristotle and Antichrist

Kellie Robertson, Univ. of Wisconsin–Madison

Games at Court, Medieval and Neo-medieval

Sponsor: International Courtly Literature Society (ICLS), North American Branch

Organizer: Karen Casebier, St. Mary's College of Maryland

Presider: Karen Casebier

Dialectical Games at Court: Glorification and Criticism of Courtly Love in the Correspondence between Abelard and Heloise and in Andreas Capellanus's *De amore*

Albrecht Classen, Univ. of Arizona

The Show Must Go On: Games and Play at the Arthurian Court in Adolf Muschg's *Der rote Ritter: Eine Geschichte von Parzival*

Judith Benz, Juniata College

Hate the Game, Not the Player: Merlin's Protean Ruses and Impish Trickery in Thirteenth-Century Romance

Leslie Haygood, Univ. of Wisconsin–Madison

Learning the Game of Love: The Fading Powers of the Lord in Guilhem de Peitieu's *Ben Vueill que sapchon li pluzor*

Fidel Fajardo-Acosta, Creighton Univ.

Session 67
Valley I
109

Reading Aloud Old French and Middle French (A Workshop)

Organizer: Shira Schwam-Baird, Univ. of North Florida

Presider: Shira Schwam-Baird

A workshop with Keith Busby, Univ. of Wisconsin–Madison; Alice M. Colby-Hall, Cornell Univ.; and Laine E. Doggett, St. Mary's College of Maryland.

Session 68
Valley I
110

***Macbeth*: Pre-texts, Texts, and After-Texts**

Sponsor: Shakespeare at Kalamazoo

Organizer: Joseph F. Stephenson, Abilene Christian Univ.

Presider: Nancy P. Hayes, St. Ambrose Univ.

The Pre-text of Pre-*folio Macbeth*, the Pre-/After-text of *The Witch*, and the False Text of Hecate

Jason R. Gildow, Independent Scholar

Fillet of a Fenny Snake, with Fries: Food in Contemporary Interpretations of *Macbeth*

Elizabeth Nielsen, Independent Scholar

Shakespeare's *Macbeth* and Earlier *Macbeths*: Dreams, Myth, History

Carole Levin, Univ. of Nebraska–Lincoln

Session 69
Valley I
Shilling
Lounge

Session 70
Fetzer
1005

Fuck Me: On Never Letting Go (A Roundtable)

Sponsor: BABEL Working Group
Organizer: Eileen A. Joy, Southern Illinois Univ.–Edwardsville
Presider: Michael E. Moore, Univ. of Iowa

Tearsong

Anna Klosowska, Miami Univ. of Ohio

Why I Can't Let Go of Mysticism

Christopher Roman, Kent State Univ.–Tuscarawas

61 Reasons I Can't Leave This Ashmole

Myra Seaman, College of Charleston

Sticking Together

Lara Farina, West Virginia Univ.

Hymns of Invitation

Cary Howie, Cornell Univ.

Rickrolled by Beowulf

Marcus Hensel, Univ. of Oregon

Cathexis: The Litel Clurgeon's Closure Comes at a Cost

Miriamne Krummel, Univ. of Dayton

Fuck Point of View

Valerie Vogrin, Southern Illinois Univ.–Edwardsville

Session 71
Fetzer
1010

Concepts of Space/Place within the British Isles

Sponsor: *Hortulus: The Online Graduate Journal of Medieval Studies*
Organizer: Meghan Glass, Durham Univ.; Leanne Good, Univ. of California–Los Angeles
Presider: Meghan Glass

Rouen and the World: Moriuh the Traveler

Corinna Matlis, Cornell Univ.

Reimagining the Sacred Landscape: The Case of Geoffrey of Burton's Saint Modwenna

Justin Haar, Univ. of Southern California

Manipulations of Geography and the Failure of Order in Chaucer's *Canterbury Tales*

Ben S. Bunting, Jr., Washington State Univ.

Session 72
Fetzer
1040

English Cistercians and English Critics

Sponsor: Center for Cistercian and Monastic Studies, Western Michigan Univ.
Organizer: E. Rozanne Elder, Center for Cistercian and Monastic Studies, Western Michigan Univ.
Presider: Margory Lange, Western Oregon Univ.

Aelred of Rievaulx and the Creation of an Anglo-Saxon Past

Chad Turner, John Jay College of Criminal Justice, CUNY

The Liturgies of Cistercian Nuns in Medieval England

Elizabeth Freeman, Univ. of Tasmania

Perfect Virgins and Suicidal Maniacs: Monks in Early Thirteenth-Century Pastoralia

Tristan Sharp, Centre for Medieval Studies, Univ. of Toronto

Medieval Chronicles

Sponsor: Medieval Chronicle Society
 Organizer: Lisa M. Ruch, Bay Path College
 Presider: Lisa M. Ruch

Session 73
 Fetzer
 1045

Two Autobiographical Kings in Medieval Catalonia: The Writing of History and Political Identity

Jaume Aurell, Univ. de Navarra

Of Arms and the Man: Heraldry in Middle English *Brut* Manuscripts

Richard J. Moll, Univ. of Western Ontario

A *Brut* Picture Book: Compilation and Illumination in Lambeth Palace Library MS 6

Elizabeth J. Bryan, Brown Univ.

Costume in Medieval Texts: Sessions in Honor of Laura Hodges II

Organizer: Laurel Broughton, Univ. of Vermont; Lorraine Kochanske Stock, Univ. of Houston
 Presider: Laurel Broughton

Session 74
 Fetzer
 1060

A Canterbury Code: The Significance of Medieval Pilgrims and Costume in the Prelude to Michael Powell's "A Canterbury Tale"

Alan Baragona, Virginia Military Institute

Dressing the Court of King Edward III

Candace Robb, Independent Scholar

Teaching Medieval Literature through Costume

Rebecca Beal, Univ. of Scranton

Accessorizing Childbirth

Mary Morse, Rider Univ.

Vernacular Religious Writing in the Twelfth and Thirteenth Century

Sponsor: Early Middle English Society
 Organizer: Dorothy Kim, Vassar College
 Presider: Carla Thomas, New York Univ.

Session 75
 Fetzer
 2016

Silenced Reader: Christina of Markyate and the Saint Albans Psalter

Erin Dee Moore, Florida State Univ.

The Otho Homilies: Extracts from a Lost Early Middle English Manuscript

Stephen Pelle, Univ. of Toronto

Pastoral Care before Lateran IV: English Vernacular Preaching in the Twelfth Century

Mark Faulkner, Univ. College Cork

Post-Conquest, Past Caring: The Real Twelfth Century

Elaine Treharne, Florida State Univ.

Session 76
Fetzer
2020

Court Culture in Medieval Iberia I: Writing for Courts

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

Organizer: Núria Silleras-Fernández, Univ. of Colorado–Boulder

Presider: Nancy F. Marino, Michigan State Univ.

The Literary Court of Juan I of Castile: Translations, Commissioned and Dedicated

María Morrás Ruiz-Falcó, Univ. Pompeu Fabra

What's Love Got To Do With It? Enrique de Villena and the Complications of (Des)Amor

Felipe E. Rojas, Univ. of Chicago

Courtly Voices: Citizens, Public Scribes, and the Royal Courts in the Fifteenth Century

Jesús Rodríguez-Velasco, Columbia Univ.

Session 77
Fetzer
2030

Salvation and the End of Times: Words and/or Images?

Sponsor: International Association of Word and Image Studies (IAWIS)

Organizer: Véronique Plesch, Colby College; Clifford Davidson, Western Michigan Univ.

Presider: Véronique Plesch and Clifford Davidson

***Omnes perversi sic svnt in tartara mersi*: Conques, a Satirical Iconography of the End of Time**

Sébastien Nadeau, Univ. du Québec à Montréal

The Theophilus Legend: Visualizing Salvation

Jerry Root, Univ. of Utah

Apocalyptic Geographies: Mapping Scripture in the English Reformation

Bronwyn V. Wallace, Univ. of Pennsylvania

Session 78
Fetzer
2040

Intersections II: Medieval Women's Spirituality in Conversation with Feminist Theory and Theology

Sponsor: *Magistra: A Journal of Women's Spirituality in History*

Organizer: Emily A. Holmes, Christian Brothers Univ.

Presider: Judith Sutera, OSB, *Magistra: A Journal of Women's Spirituality in History*

Mechtild of Magdeburg's Flowing Light and the Feminine Dualism Critique

Michelle Voss Roberts, Wake Forest Univ.

Disturbing the Sacred Stories: The Lives of Joan of Arc and Saint Therese of Lisieux by Theresa Hak Kyung Cha

Min-Ah Cho, St. Catherine Univ.

Hadewijch and the Mother of Love

Emily A. Holmes

Session 79
Schneider
1140

Working Group in Medieval Sculpture II: Objecthood and Installation

Sponsor: Institut national d'histoire de l'art; Philadelphia Museum of Art; Univ. of Pennsylvania

Organizer: Robert A. Maxwell, Univ. of Pennsylvania

Presider: Jack Hinton, Philadelphia Museum of Art

Paradise Lost: The Porta Francigena and the Beginning of the Great Portals in Romanesque Art

Manuel Castiñeiras, Univ. Autònoma de Barcelona

Statue Columns from Saint-Martin in Angers: Sign of the Gothic

Susan Leibacher Ward, Rhode Island School of Design

Trumeaus of Mid-Thirteenth Century Paris: Visibility and Reception

Xavier Dectot, Musée du Louvre–Lens

Respondent: Jean-Marie Guillouët, Institut national d’histoire de l’art/Univ. de Paris IV–Sorbonne

Tristan Manuscripts and Early Prints: Surveying the Resources Available in the Twenty-First Century

Sponsor: Tristan Society

Organizer: James L. Zychowicz, Tristan Society

Presider: James L. Zychowicz

Session 80
Schneider
1225

Jean Maugin and His *Nouveau Tristan*: The Aesthetics of Rewriting in the Renaissance

Jane H. M. Taylor, Durham Univ.

Germanic Tristans in Their Manuscript and Book Contexts

Adam Oberlin, Univ. of Minnesota–Twin Cities

Tristan Sources at the Newberry Library, Chicago

Salvatore Calomino, Univ. of Wisconsin–Madison/Newberry Library

Dante I: Politics, Law, Exile, and Community in Dante’s Works

Sponsor: Dante Society of America

Organizer: Christopher Kleinhenz, Univ. of Wisconsin–Madison

Presider: Christopher Kleinhenz

Session 81
Schneider
1235

“Prendere loro desiderato porto”: Exile and Rhetorical Closure in *Convivio* IV

Laurence Hooper, Univ. of Chicago

Medieval Law in Dante’s *Purgatorio*

Francesco Aimerito, Univ. del Piemonte Orientale

The Small Medieval Community and Its Role in Dante’s Political Thought

Maria Luisa Ardizzone, New York Univ.

Rethinking Cultures and Identities in the Medieval Mediterranean II

Organizer: Amity Nichols Law, Harvard Univ.

Presider: Bulle Tuil, Univ. de Paris IV–Sorbonne

Session 82
Schneider
1245

Strategies for Identities in Multicultural Environments: Cultural Borrowing and “Disidentification”

Nadia Zeldes, Hebrew Univ. of Jerusalem

The Accusation of Blasphemy: Heretics in Mediterranean Islam and Christianity as seen by “Others”

Goncagül Artam-Erdoğan, Süleman Şah Univ.

A Microecology of Medieval Religion: Djerba, Ibadism, and the Longue Durée

Paul Love, Univ. of Michigan–Ann Arbor

Partisan Poetics: The Construction of a French Identity in Philip of Novara’s *Estoire*

Christopher Rose, Fordham Univ.

Session 83
Schneider
1255

Papers by Undergraduates I

Organizer: Marcia Smith Marzec, Univ. of St. Francis, Joliet

Presider: Richard A. Nicholas, Univ. of St. Francis, Joliet

Comparative Epistemology: Ockham and Augustine on Knowledge

Johnathan Brammall, Univ. of Saskatchewan

The Name Thomas in Late Medieval Plainchant

Walker Horsfall, Univ. of Toronto

A Medieval Perspective: Digital and Iconographic Exploration into the Bulgarian Medieval Fresco Paintings of the Sveta Bogoroditsa Monastery Chapel

Scott Cheney, Univ. of Wyoming

Peter Zwicker: A Fair but Fervent German Inquisitor

Cheryl Petreman, Univ. of New Brunswick

Session 84
Schneider
1265

Old Norse, Contemporary of Middle English

Organizer: Matthew Scribner, Queen's Univ. Kingston

Presider: Brett Roscoe, Queen's Univ. Kingston

The Emergence of Romances in Thirteenth-Century Norway

Suzanne Marti, Univ. i Oslo

Ethnic Disguise in *Bevens saga* and Its Analogues

Matthew Scribner

Revenants, Ghosts, and Trolls: The Living, the Dead, and the In-Between

Scott-Morgan Straker, Queen's Univ. Kingston

Session 85
Schneider
1275

Kindle-ing the Codex: Are e-Books the New Lindisfarne?

Sponsor: *Envoi: A Review Journal of Medieval Literature*

Organizer: James I. McNelis III, Wilmington College

Presider: James I. McNelis III

Early English Manuscripts and the Imperative of Materiality

Matthew T. Hussey, Simon Fraser Univ.

The View from Random House Tower

Erika Greber, Random House

Respondent: Robert E. Bjork, Arizona State Univ.

Session 86
Schneider
1345

French Cultural Traditions in Italy (A Panel Discussion)

Organizer: Stephen Patrick McCormick, Univ. of Oregon

Presider: Leslie Zarker Morgan, Loyola Univ. Maryland

Writing between the Lines: Andrea da Barberino's *Ugon d'Alvernia* and the Adaptation of the *Huon d'Auvergne*

Stephen Patrick McCormick

Warrior Women and Love between Men in the Aspremont Tradition

Jason Jacobs, Roger Williams Univ.

Savoy and Piedmont within the Late Medieval Franco-Padanian Literary Continuum

Kevin Reynolds, York Univ.

The Relationship between *L'Escoufle* and *L'Istoria di Ottinello e Giulia*, a Working Hypothesis

Giulia Murgia, Univ. degli Studi di Cagliari

Arthur on Stage (A Panel Discussion)

Sponsor: *Arthuriana*
 Organizer: J. Case Tompkins, Purdue Univ.
 Presider: Dorsey Armstrong, Purdue Univ.

A panel discussion with Anita Obermeier, Univ. of New Mexico; Paul Whitfield White, Purdue Univ.; and Susan Aronstein, Univ. of Wyoming.

Session 87
 Bernhard
 105

Medieval Environments II: Religion and the Environment

Sponsor: AVISTA: The Association Villard de Honnecourt for the Interdisciplinary Study of Medieval Technology, Science, and Art; Environmental History Network for the Middle Ages (ENFORMA)

Organizer: Ellen F. Arnold, Ohio Wesleyan Univ.
 Presider: Robert Babcock, Hastings College

Session 88
 Bernhard
 157

The Lynn White Thesis: The View from Outside Medieval Studies

Elsbeth Whitney, Univ. of Nevada–Las Vegas

Holy Environments and Sainly Identity in Guillaume de Berneville's *La vie de saint Giles*

Monica Ehrlich, Univ. of Virginia

Gifts of Forest Rights to New Monastic Foundations in Thirteenth-Century Northern France

Constance H. Berman, Univ. of Iowa

Theory Manuscripts

Sponsor: Musicology at Kalamazoo
 Organizer: Anna Kathryn Grau, DePaul Univ.; Cathy Ann Elias, DePaul Univ.; Linda P. Cummins, Univ. of Alabama
 Presider: Linda P. Cummins

Session 89
 Bernhard
 159

Nicolaus de Capua and the Coniuncta in Plainchant

Jan Herlinger, Louisiana State Univ./Univ. of Alabama

Retooling Musical Learning in Fifteenth-Century Italy: MS Cesena, Malatestiana S. XXVI.1

Stefano Mengozzi, Univ. of Michigan–Ann Arbor

A Late Fourteenth-Century Venetian Anthology of Music Theory Reconstructed

Giuliano Di Bacco, Indiana Univ.–Bloomington

Musician as Profession in the Middle Ages

Sponsor: Early Music America
 Organizer: David N. Klausner, Univ. of Toronto
 Presider: David N. Klausner

Session 90
 Bernhard
 204

The English Musician as Storyteller

Linda Marie Zaerr, Boise State Univ.

Early Tudor Musicians in the London Livery Companies

David Kathman, Independent Scholar

On the Way to a Wedding: Minstrels with Princess Eleanor of England, April–June 1332

Richard Rastall, Univ. of Leeds

Session 91
Bernhard
208

Germanic Languages and Literatures of the Fifteenth and Sixteenth Centuries

Sponsor: *Fifteenth-Century Studies*

Organizer: Elizabeth Wade-Sirabian, Univ. of Wisconsin–Oshkosh

Presider: Matthew Z. Heintzelman, Hill Museum & Manuscript Library

Money, Magic, and Materialism in Buitzruss’s *Compendium*

Elizabeth Wade-Sirabian

Jost Amman’s *Das Frauentrachtenbuch*: Text and Pictures

Siegrid Schmidt, Univ. Salzburg

**Two Cultural Perspectives on the Battle of the Lippa, Transylvania, 1551:
Whose Victory Is It?**

Maria Dobozy, Univ. of Utah

Session 92
Bernhard
210

Medieval Manuscript Discoveries in North America: Texts, Illuminations, Collections

Sponsor: King Alfred’s Notebook LLC; Research Group on Manuscript Evidence

Organizer: Scott Gwara, Univ. of South Carolina–Columbia

Presider: Scott Gwara

***Inter Folia Fructus*: Using Medieval Books to Teach Cultural History at Cornell University**

Laurent Ferri, Cornell Univ.

The Budding Medieval Document Collection at Brock University and the Study of a Letter from the Scottish Throne in 1579

David Sharron, Brock Univ.; Stacey Morris, Brock Univ.

***In Hoc Antiquo Libro*: A Study of Osler Library MS 480 (*De anima in arte alchemiae*)**

Anna Dysert, McGill Univ.

Session 93
Bernhard
211

Women and the Troubadours

Sponsor: Société Guilhem IX

Organizer: Sarah-Grace Heller, Ohio State Univ.

Presider: Vincent Pollina, Tufts Univ.

Ventriloquists, Female Impersonators and/or the Genuine Article? Putting Words in Women’s Mouths

Matilda Bruckner, Boston College

The Trobairitz and Flamenca

Juliet O’Brien, Univ. of British Columbia

The Publicly Intimate Frustrations of the Trobairitz

Katherine Leese, Ohio State Univ.

Azalais de Porcairagues: A New Look

William D. Paden, Northwestern Univ.; Frances Paden, Northwestern Univ.

Session 94
Bernhard
212

Jewish-Christian Studies I

Sponsor: Academy of Jewish-Christian Studies

Organizer: Lawrence E. Frizzell, Seton Hall Univ.

Presider: Lawrence E. Frizzell

Dynamics of Medieval Masoretic Bible in Preserving the Canonical Text

Asher Finkel, Seton Hall Univ.

Ecclesia and Synagoga and the Change in the Thirteenth-Century Jewish “Other”

Jacob Lackner, Texas Tech Univ.

“The Bridegroom and the Angel of Death” as a Jewish Prose Romance

Kris Lindbeck, Florida Atlantic Univ.; Marcella Munson, Florida Atlantic Univ.

The Ties That Bound I: Early Medieval Prosopography

Sponsor: *Medieval Prosopography*

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

Presider: Ralph W. Mathisen

Session 95
Bernhard
213

Becoming Barbarian: An Examination of Stilicho in Fifth-Century Latin Sources

Deanna Forsman, North Hennepin Community College

Galla Placidia and Athaulf Change the Goths

Joyce E. Salisbury, Univ. of Wisconsin–Green Bay

The Gothic Protagonists of the Islamic Conquest of Spain: Unknown Prosopographical Data

Luis A. García Moreno, Univ. de Alcalá

The Eight Hundredth Anniversary of the Battle of Las Navas de Tolosa: The Military Aspects

Sponsor: De Re Militari: The Society for Medieval Military History

Organizer: Kelly DeVries, Loyola Univ. Maryland

Presider: Donald J. Kagay, Albany State Univ.

Session 96
Bernhard
Brown &
Gold Room

Toledo on the Eve of Las Navas de Tolosa

Theresa M. Vann, Hill Museum & Manuscript Library

Operational and Tactical Surprises during the Las Navas de Tolosa Campaign

David C. McDaniel, Texas Tech Univ.

The Immediate Architectural Consequences of Las Navas de Tolosa

Edward Triplett, Univ. of Virginia

Describing Digital Images of Medieval Manuscripts Using Dublin Core: Projects and Proposals (A Panel Discussion)

Sponsor: Special Collections and Rare Book Dept., Waldo Library, Western Michigan Univ.; Hill Museum & Manuscript Library (HMML)

Organizer: Susan M. B. Steuer, Western Michigan Univ.

Presider: Myung-Ja Han, Univ. of Illinois–Urbana-Champaign

A panel discussion with Wayne Torborg, Hill Museum & Manuscript Library; Eric J. Johnson, Ohio State Univ.; Sheila Bair, Western Michigan Univ.; and Susan M. B. Steuer.

Session 97
Waldo
Library
Meader
Room

—End of 1:30 p.m. Sessions—

3:00–4:00 p.m.

COFFEE SERVICE

Valley III,
Bernhard,
and Fetzer

**Thursday, May 10
3:30 p.m.–5:00 p.m.
Sessions 98–151**

Session 98
Valley III
304

Church, Mission, Enculturation, and Conversion in Late Antiquity and the Early Middle Ages

Organizer: Darius Oliha Makuja, Le Moyne College
 Presider: James H. Dahlinger, SJ, Le Moyne College

Conversion and the Old English Bede

Andreas Lamke, Georg-August-Univ. Göttingen

The Political Aspects of Religious Transformation: Baptism for Social Identity during the Carolingian Christendom

Darius Oliha Makuja

Revising Roman History: Lactantius and Eusebius on Merging Pagan Politics, Power, and Tradition with Christian Triumphalism

Patrick Maille, Oklahoma Panhandle State Univ.

Christian Goddesses, Heathen Saints

Mary Ellen Rowe, Univ. of Central Missouri

Session 99
Valley III
Stinson
Lounge

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

Organizer: Felicia Nimue Ackerman, Brown Univ.
 Presider: Felicia Nimue Ackerman

The Royal Shakespeare Company's Adaptation of the *Morte Darthur*

Ann Elaine Bliss, Western Oregon Univ.

"Lyars have ye listened": Counsel, Utterance, and Malory's Last Tale

Louis J. Boyle, Carlow Univ.

Malory's "Trusty Knight": Cicero's *De amicitia* and the Arthurian *Felyshyp*

Richard Sévère, Centenary College

"Wryten in Gold," Etched in Stone: Permanent Remembrance in Malory

Meredith Reynolds, Francis Marion Univ.

Session 100
Valley II
200

In Celebration of the Yale *Edward III* (A Roundtable)

Sponsor: Society of the White Hart
 Organizer: Mark Arvanigian, California State Univ.–Fresno
 Presider: Mark Arvanigian

A roundtable discussion with Chris Given-Wilson, Univ. of St. Andrews; Michael Bennett, Univ. of Tasmania; and W. Mark Ormrod, Univ. of York.

Session 101
Valley II
201

Sacred Violence in the Middle Ages

Sponsor: Midwest Medieval History Conference
 Organizer: Matt Phillips, Concordia Univ. Nebraska
 Presider: Kate McGrath, Central Connecticut State Univ.

Books and Bodies: St Dominic's Manuscripts in the early South English Legendary

Erin Kissick, Purdue Univ.

A Second Look at the Concept of Sacred Violence in the Writings of Bernard of Clairvaux

James G. Kroemer, Marquette Univ.

The Theology of Creation from Anselm of Canterbury to Aelred of Rievaulx

Sponsor: Dept. of Theology and Religion, Durham Univ.

Organizer: Giles E. M. Gasper, Durham Univ./Univ. of California–Los Angeles

Presider: Gemma Wain, Durham Univ.

Trinitarian Exemplarism in Rupert of Deutz’s Theology of Creation

Wanda Zemler-Cizewski, Marquette Univ.

Creation, Order, and Beauty in Anselm of Canterbury’s Thought

Giles E. M. Gasper

Creation Within: Genesis and Spiritual Progress in Aelred of Rievaulx

Jay Diehl, Long Island Univ.–C. W. Post Campus

The Theology of Creation: Hugh of Saint Victor’s *De sacramentis* in Contrast with Peter Lombard’s *Libri sententiarum*

Matthew R. McWhorter, Ave Maria Univ.

Session 102
Valley II
202

Medieval Chronicles and Their Authors

Sponsor: Texas Medieval Association (TEMA)

Organizer: Donald J. Kagay, Albany State Univ.

Presider: Yasmine Beale-Rivaya, Texas State Univ.–San Marcos

Ralph of Coggeshall: The Man and His Work

Lane J. Sobehrad, Texas Tech Univ.

The Authorship of the *Libre del feyts*: Jaime I as Autobiographer

Donald J. Kagay

Pedro Lopez de Ayala: The Pros and Cons of a Greater Chronicler

L. J. Andrew Villalon, Univ. of Texas–Austin

Session 103
Valley II
203

Cusanus and Fifteenth-Century Studies: Past, Present, and Future (A Roundtable)

Sponsor: American Cusanus Society

Organizer: Christopher Bellitto, Kean Univ.

Presider: Bernard McGinn, Univ. of Chicago

Cusanus’s Importance for Renaissance Theology

Walter Andreas Euler, Institut für Cusanus-Forschung

Nicholas of Cusa’s Cosmic Christology: New Theological Dimensions

Joshua Hollman, McGill Univ.

Cusanus and Pius II

Thomas Izbicki, Rutgers Univ.

Comment: Morimichi Watanabe, Long Island Univ.–C. W. Post Campus

Session 104
Valley II
204

Session 105
Valley II
205

“To Speak the Word of Salvation to All”: Franciscan Preaching at the University and to the World

Sponsor: Franciscan Institute, St. Bonaventure Univ.; International Medieval Sermon Studies Society

Organizer: Steven J. McMichael, OFM Conv., Univ. of St. Thomas, St. Paul

Presider: Steven J. McMichael, OFM Conv.

By the Mouth of the Contemplative Soul: Obedience in the Sermons of Bonaventure of Bagnoregio

Nicholas W. Youmans, Technische Univ. Dresden

Nicholas of Ockham’s Inaugural Sermon at Oxford

Joshua C. Benson, Catholic Univ. of America

The “Art” of Preaching in the Medieval Franciscan Tradition: Reflections on a Conundrum

Bert Roest, Radboud Univ. Nijmegen

Session 106
Valley II
207

Loving Relations: Familial Love in the Early Medieval World

Organizer: Amber Handy, Mississippi Univ. for Women

Presider: Amber Handy

Teaching Love in a Time of Civil War: Love, Duty, and Family in Carolingian Advice Manuals

Eric Shuler, Georgia State Univ.

Pietas Germanitatis*: Sibling Affection in the *Historia novella* and the *Gesta Stephani

Colleen Slater, Univ. of British Columbia

Family Loyalty and Right Relations in the World of the Medieval Romance

Misty Urban, Lewis-Clark State College

Session 107
Valley II
Garneau
Lounge

In Honor of Thomas F. X. Noble III

Organizer: Valerie L. Garver, Northern Illinois Univ.; Owen M. Phelan, Mount St. Mary’s Univ.

Presider: Eric J. Goldberg, Massachusetts Institute of Technology

Five-Fifths of Torah in a Carolingian Age

Lynda L. Coon, Univ. of Arkansas–Fayetteville

Getting to Know Virgil in the Carolingian Age

John J. Contreni, Purdue Univ.

Tradition, Reform, and the Education in Hrabanus Maurus

Owen M. Phelan

The Astronomer’s *Life of Louis the Pious*

David Ganz, Univ. of Notre Dame

Session 108
Valley II
LeFevre
Lounge

Philosophy of Saint Thomas Aquinas III

Sponsor: Center for Thomistic Studies, Univ. of St. Thomas, Houston

Organizer: R. E. Houser, Univ. of St. Thomas, Houston

Presider: Mark D. Gossiaux, Loyola Univ. New Orleans

Proper Self-Love and Self-Governance: An Analysis of Aquinas’s Account

Anthony T. Flood, North Dakota State Univ.

Moving from Is to Ought

Steven J. Jensen, Univ. of St. Thomas, Houston

The Voluntary, Will, and Human Acts: The Views of Juan Iribarne and Thomistic Positions

Timothy B. Noone, Catholic Univ. of America

Middle English Chronicle and Romance

Presider: Betsy Bowden, Rutgers Univ.–Camden

Literacy, Learning, and the Arthurian University of the Liberal Arts in Chronicle Contexts

Caroline D. Eckhardt, Pennsylvania State Univ.

Marginalized Genre: The Romances of Lincoln’s Inn 150 and their Chronicle Notes

Nicole Eddy, Univ. of Notre Dame

Exile and Sovereign Power in Gower’s *Chronica tripartita*

Craig E. Bertolet, Auburn Univ.

Havelok the Dane: Kingship, Hunger and Purveyance

Daniel M. Murtaugh, Florida Atlantic Univ.

Session 109
Valley I
101

Tolkien’s Shorter Poems and Lyrics

Sponsor: Tolkien at Kalamazoo

Organizer: Brad Eden, Valparaiso Univ.

Presider: Yvette Kisor, Ramapo College

Metrical Variation as Characterization in Hobbit Verse

John R. Holmes, Franciscan Univ. of Steubenville

Musical Allusion in Tolkien’s Poetry and Its Victorian Counterparts

Brad Eden

Songs and Stars: Celestial Motifs in Tolkien’s Poetry

Kristine Larsen, Central Connecticut State Univ.

Session 110
Valley I
102

Short Gower

Sponsor: John Gower Society

Organizer: R. F. Yeager, Univ. of West Florida

Presider: Alastair J. Minnis, Yale Univ.

Death of the Sycophant: Gower’s Last Works in Their Anti-Lancastrian Context

Michael Livingston, The Citadel

English Voice and French Form in the Cinkante Balades

Ruen-chuan Ma, Columbia Univ.

Time, Law, and the Word in *Rex celi deus*

Georgiana Donavin, Westminster College

Iberian Sources for Gower’s “Tale of Three Questions”

Frederick M. Biggs, Univ. of Connecticut

Session 111
Valley I
105

Session 112
Valley I
106

Spanish Language and Literature in the Late Middle Ages (including Catalan)

Sponsor: *Fifteenth-Century Studies*

Organizer: Roxana Recio, Creighton Univ.

Presider: Jaime Leños, Univ. of Nevada–Reno

Epístolas Cancioneriles de Jorge de Montemayor

Lola Esteva de Llobet, Instituto de Enseñanza Superior Josep Pla Barcelona

La Estrategia Historiográfica de Bernal Díaz del Castillo y su Relación con la Historia del siglo XV

Enrique Rodrigo, Creighton Univ.

Alvar Gómez y la Poesía de Cancionero

Roxana Recio

Session 113
Valley I
107

Historiographies of Feeling (A Roundtable)

Sponsor: Lollard Society

Organizer: Fiona Somerset, Duke Univ.

Presider: Fiona Somerset

A roundtable discussion with Sarah McNamer, Georgetown Univ.; Russell Leo, Princeton Univ.; Sara Ritchey, Univ. of Louisiana–Lafayette; Andrew Romig, New York Univ.; Holly Crocker, Univ. of South Carolina–Columbia; Matthew W. Irvin, Sewanee: The Univ. of the South.

Session 114
Valley I
109

***Beowulf* and the *Héliand* in Comparative Cultural Perspective**

Organizer: Larry J. Swain, Bemidji State Univ.; Kathleen J. Meyer, Bemidji State Univ.

Presider: Kathleen J. Meyer

What Can the Meter of *The Héliand* Tell Us about the Date of *Beowulf*?

Thomas Bredehoft, West Virginia Univ.

What's *Wyrd* about Christianity in *Beowulf* and the *Héliand*?

M. Breann Leake, Univ. of Connecticut

***Beowulf* and *The Héliand*: “Wyrd,” “Word,” and the Poetics of Cultural Transmission**

Aysha D. Bey, Univ. of Alabama–Birmingham

Session 115
Valley I
110

Memory and Community in Anglo-Saxon England

Sponsor: Program in Medieval Studies, Univ. of Illinois–Urbana-Champaign

Organizer: Jill Hamilton Clements, Univ. of Illinois–Urbana-Champaign; Jill Fitzgerald, Univ. of Illinois–Urbana-Champaign

Presider: Jill Fitzgerald

Commemorating Edgar's England in *Ælfric's Life of Swithun*

Katherine Rose Norcross, Univ. of Illinois–Urbana-Champaign

Shock or Awe? Judgment Day and Emotional Community in Old English Texts

Erik A. Carlson, Univ. of Minnesota–Twin Cities

The Self and the Community: Rogationtide and the Ascension in *The Dream of the Rood* and Vercelli Homilies X, XI, and XXI

Amity Reading, Albion College

Problematising Parenthood in Shakespeare

Sponsor: Shakespeare at Kalamazoo
 Organizer: Joseph F. Stephenson, Abilene Christian Univ.
 Presider: Carole Levin, Univ. of Nebraska–Lincoln

Medieval *Macbeth*: Blood and Bloodlines

Lesley E. Jacobs, Indiana Univ.–Bloomington

Son of the “Accursed Womb”: Maternal Rejection and the Dichotomous Womb in *King Richard III*

Julia Bluff, California Polytechnic State Univ.–San Luis Obispo

Staging Childbirth in *Macbeth*

James C. W. Truman, Huntingdon College

Session 116
 Valley I
 Shilling
 Lounge

Fuck This: On Finally Letting Go (A Roundtable)

Sponsor: BABEL Working Group
 Organizer: Eileen A. Joy, Southern Illinois Univ.–Edwardsville
 Presider: Myra Seaman, College of Charleston

Splitting Hairs, Spitting Feathers

Elaine Treharne, Florida State Univ.

Fuck Romance

Cord Whitaker, Univ. of New Hampshire

Fuck Activism/Forget Feminism

Martha Easton, Seton Hall Univ.; Maggie M. Williams, William Paterson Univ.

Letting Go of the Dead Hand

Carolyn Anderson, Univ. of Wyoming

Fuck Readers

M. W. Bychowski, George Washington Univ.

Historicism and Its Discontents

Erik Wade, Rutgers Univ.

Fuck Orientalism

Erin Maglaque, Univ. of Oxford

Session 117
 Fetzer
 1005

Old English Poetry

Presider: Brian McFadden, Texas Tech Univ.

Reading Boethian *Musica* in Anglo-Saxon England: An Aesthetic of Song

Juliana Chapman, Pennsylvania State Univ.

A Paradox, Un Identified: Grendel’s Mother and the Lacanian Real

Ann Hubert, Univ. of Illinois–Urbana-Champaign

Taking the Long View: Visions of Wideness in Old English Poetry

Beth Newman Ooi, Catholic Univ. of America

Yearning Spirits and Failing Things: Human Flight in Early English Literature and Art

James Paz, King’s College London

Session 118
 Fetzer
 1010

Session 119
Fetzer
1040

Bernard of Clairvaux: Theologian and Mystic

Sponsor: Center for Cistercian and Monastic Studies, Western Michigan Univ.
Organizer: E. Rozanne Elder, Center for Cistercian and Monastic Studies, Western Michigan Univ.
Presider: John R. Sommerfeldt, Univ. of Dallas

The Annunciation as Redemptive: Bernard's Second Sermon on this Subject

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

Mysticism and the Senses: An Aesthetic Approach to Bernard of Clairvaux from the Perspective of the History of Religions

Marvin Döbler, Univ. Bremen

On the Apocalyptic Book, or Not? The Triumph of the Lamb of Judah in Saint Bernard's Sermons

Natalie Beam Van Kirk, Southern Methodist Univ.

Session 120
Fetzer
1045

Celebrations at Court

Sponsor: International Courtly Literature Society (ICLS), North American Branch
Organizer: Wendy Pfeffer, Univ. of Louisville
Presider: Susann T. Samples, Mount St. Mary's Univ.

“Ærest þa Laues heo Weorpen”: Feasting Gone Wrong in *Lazamon's Brut*

Noah G. Peterson, Texas A&M Univ.

Courtly Celebrations at the Heavenly Court: The *Court de paradis* and *Eructavit*

Kathy M. Krause, Univ. of Missouri–Kansas City

Courtly Menus, Culinary Meanings

Sarah Gordon, Utah State Univ.

Hungarian Goulash: The Tours Banquet, 1458

Wendy Pfeffer

Session 121
Fetzer
1060

Neomedievalism and the Corporate (A Roundtable)

Sponsor: Medieval Electronic Multimedia Organization (MEMO); *Medievally Speaking*; *Studies in Medievalism*
Organizer: Carol L. Robinson, Kent State Univ.–Trumbull
Presider: Lauryn S. Mayer, Washington & Jefferson College

Knights of the Ownership Society: Economic Inequality and Medievalist Film

Harry Brown, DePauw Univ.

Anachronism for Sale: Neomedievalism in Advertising

Pamela Clements, Siena College

Shakin' It Up: New Insights through “Neo”

Lesley A. Coote, Univ. of Hull

G(u)ilding the Corporate: Social Hierarchies in Neomedievalist Digital Games

KellyAnn Fitzpatrick, Univ. at Albany

Our Future Is Our Past: Corporate Medievalism in Speculative Fiction

Amy S. Kaufman, Middle Tennessee State Univ.

Reincorporating the Medieval: Morality, Chivalry, and Honor in Post-financial-meltdown Corporate Revisionism

Kevin A. Moberly, Old Dominion Univ.; Brent Addison Moberly, Indiana Univ.–Bloomington

***Beowulf* Goes Corporate: Epic Medievalism Gets Mod at the Movies**

Edward Ridsen, St. Norbert College

The State of Early Middle English (A Roundtable)

Sponsor: Early Middle English Society; International Lawman’s *Brut* Society
 Organizer: Dorothy Kim, Vassar College
 Presider: Andrea Lankin, Univ. of California–Berkeley

A roundtable discussion with Tom O’Donnell, Fordham Univ.; Haruko Momma, New York Univ.; Scott Kleinman, California State Univ.–Northridge; Dorothy Kim; Kimberly Bell, Sam Houston State Univ.; Julie Nelson Couch, Texas Tech Univ.

Session 122
 Fetzer
 2016

Court Culture in Medieval Iberia II: The Court in Other Contexts

Sponsor: Ibero-Medieval Association of North America (IMANA)
 Organizer: Núria Silleras-Fernández, Univ. of Colorado–Boulder
 Presider: Emily C. Francomano, Georgetown Univ.

Jewish Humanism in Iberian Courts

Michelle Hamilton, Univ. of Minnesota–Twin Cities

Growing Almohad Aesthetics: The Court of Abu Ya`qub Yusuf and the Mosque of Seville

Jessica Streit, Cornell Univ.

Not Lost in Translation: Aragonese Court Culture on Tour (1400–1480)

Zita E. Rohr, Univ. of Sidney

Session 123
 Fetzer
 2020

Thing Theory and Object-Oriented Studies in Medieval Contexts

Organizer: Anthony Adams, Colby College
 Presider: Anthony Adams

Tables as Inhuman Tableaux

Allan Mitchell, Univ. of Victoria

Enigma of Objects in Anglo-Saxon Art

Benjamin C. Tilghman, George Washington Univ.

Lost in the Mew: Object as Intersubjective Space in *The Squire’s Tale*

Sara Petrosillo, Univ. of California–Davis

Christ the Rock and the Matter of Twelfth-Century Architecture

Jason Crow, McGill Univ.

Session 124
 Fetzer
 2030

Intersections III: Women’s Texts and Contexts

Sponsor: *Magistra: A Journal of Women’s Spirituality in History*
 Organizer: Judith Sutura, OSB, *Magistra: A Journal of Women’s Spirituality in History*
 Presider: Laura Swan, OSB, *Magistra: A Journal of Women’s Spirituality in History*

Writing Theology in Christ’s “Stede”: Julian of Norwich’s Revelation

Katie Ann-Marie Bugyis, Univ. of Notre Dame

Conrad of Hirsau’s Original Audience for the *Speculum virginum*

Cheryl Goggin, Univ. of Southern Mississippi

Queen to Bishop: Turgot’s View of Saint Margaret

Catherine Keene, Independent Scholar

Session 125
 Fetzer
 2040

Session 126
Schneider
1140

Working Group in Medieval Sculpture III: Objecthood and Social Value

Sponsor: Institut national d'histoire de l'art; Philadelphia Museum of Art; Univ. of Pennsylvania

Organizer: Jack Hinton, Philadelphia Museum of Art

Presider: Jean-Marie Guillouët, Institut national d'histoire de l'art/Univ. de Paris IV–Sorbonne

The Imperative Mood in Medieval Sculpture

P. Scott Brown, Univ. of North Florida

A Long and Winding Road: The Social Value of the Johannesschüssel

Georg Geml, Technische Univ. Wien

Triptych Virgins: The Vierge Ouvrante as Subject and Object

Melissa Katz, Univ. of Exeter

Respondent: Xavier Dectot, Musée du Louvre–Lens

Session 127
Schneider
1220

Medieval Germany: Defining the Empire

Sponsor: Societas Rerum Imperii

Organizer: David Bachrach, Univ. of New Hampshire

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

Defining Germany as a Land of Superstition

Michael D. Bailey, Iowa State Univ.

The German Kingdom, the Holy Roman Empire, and the Making of the Staufan Dynasty

Jonathan Lyon, Univ. of Chicago

The Immunity as a Tool of Royal Military Administration in Ottonian Germany

David Bachrach

Session 128
Schneider
1225

Dante II: Perspectives on Dante's *Paradiso*

Sponsor: Dante Society of America

Organizer: Christopher Kleinhenz, Univ. of Wisconsin–Madison

Presider: Santa Casciani, John Carroll Univ.

Words of Light: Dante and Bartolomeo di Bologna

Francesca Galli, Univ. della Svizzera Italiana, Lugano

Opacity, Brightness, and Gravity of the Body in Dante's *Divine Comedy*

Francesca Braida, Univ. de Paris X–Nanterre

The Eyes of the Skin: The Fixed Gaze and "Ad-miratio" between Richard of Saint Victor and Dante

Valentina Atturo, Univ. degli Studi di Roma "La Sapienza"

Non-succession: Creation and the Empyrean

James F. McMenamin, Dickinson College

Session 129
Schneider
1235

Medieval Sources in Modern Catholic Popes, Scholars, and Writers

Sponsor: St. Mary's School of Theology, Univ. of St. Thomas, Houston

Organizer: Paul E. Lockey, St. Mary's School of Theology, Univ. of St. Thomas, Houston

Presider: Paul E. Lockey

Saint Bonaventure, Joachim of Fiore, and the Sacramental Social Doctrines of Benedict XVI in *Caritas in veritate*

William Patenaude, Providence College

Summa and Sacrament: Josef Pieper on the Thomistic Principles of Liturgical Reform

Lance Byron Richey, Univ. of St. Francis, Fort Wayne

Retrieval of the Medieval Sources Underlying the Concept of Tradition as Developed in the Dogmatic Constitution on Divine Revelation of the Second Vatican Council

James B. Anderson, St. Mary's School of Theology, Univ. of St. Thomas, Houston

Rethinking Cultures and Identities in the Medieval Mediterranean III

Organizer: Amity Nichols Law, Harvard Univ.

Presider: Paul Love, Univ. of Michigan–Ann Arbor

Arabic Influence and Ambivalence in the Medical Writings of Symeon Seth (Eleventh Century)

Brian P. Long, Univ. of Notre Dame

Iuxta formam libertatum Massiliensis: Civic Rights and Letters of Marque in Medieval Marseille

Christopher Beck, Fordham Univ.

Eunuchs in the Mediterranean: Ottoman Eunuch Employment and Its Intercultural Origins

Ayse Ezgi Dikici, Independent Scholar

Ottoman Seafarers Sail the Mediterranean Sea, Fifteenth and Sixteenth Centuries

Christine Isom-Verhaaren, Benedictine Univ.

Session 130
Schneider
1245

Papers by Undergraduates II

Organizer: Marcia Smith Marzec, Univ. of St. Francis, Joliet

Presider: Marcia Smith Marzec

Robert Hangest's Beauvais Missal: A Reconstructive Study

Claire Jenson, Oberlin College

The Pillar of the Borderland: Marcher Multiculturalism in the "Long Fourteenth Century"

Sebastian Rider Bezerra, Univ. of Rochester/Aberystwyth Univ.

Merlin's Infancy as a Prophet and Politician in *Prose Merlin*

Jordan Sharpe, Sewanee: The Univ. of the South

Among the "Wandering Islands": Guyon's Voyage and Cosmography in Spenser's *Faerie Queene*

Gabrielle Linnell, Wellesley College

Session 131
Schneider
1255

Medieval Icelandic Bishops' Sagas and Law

Organizer: Jana K. Schulman, Western Michigan Univ.

Presider: Jana K. Schulman

Ego dispenso te: The Use and Instrumentality of Canon Law in Medieval Iceland

Joel Anderson, Cornell Univ.

Bishop Guðmundr Arason's Political Background in Thirteenth-Century Iceland

Gunnvör Karlsdóttir, Háskóli Íslands

Hildir of Holar: An Icelandic anchoress

Ásdís Egilsdóttir, Háskóli Íslands

Session 132
Schneider
1265

Session 133
Schneider
1275

Gender, Sexuality, and Disability

Sponsor: Society for the Study of Disability in the Middle Ages

Organizer: Joshua R. Eyler, George Mason Univ.

Presider: Joshua R. Eyler

The Life of Christina Mirabilis: Reconsidering the “Gendered Model”

Agatha Hansen, Queen’s Univ. Kingston

Miracles of Disability in the Anglo-Norman Lives of Three British Foundresses

Alexandra Verini, Fordham Univ.

Damaged Goods: Disability and the Raped Virgin in Medieval Discourse

Shannon Larson, Independent Scholar

Respondent: Tory Vandeventer Pearman, Miami Univ. Hamilton

Session 134
Schneider
1280

“Bad Habits”: Religious Dress and Its Controversies

Sponsor: Medieval and Renaissance Studies Program, Purdue Univ.

Organizer: Shaun F. D. Hughes, Purdue Univ.; Paul Whitfield White, Purdue Univ.

Presider: Paul Whitfield White

Ascetic Dress, Self-Humiliation, and the Social Scandal of Four Thirteenth-Century Polish Saint-Duchesses

Grzegorz Pac, Univ. of Notre Dame

Under “The Livery of A Nun”: Conflating Catholicism, Femininity, and Theatricality in Post-Reformation England

Su-kyung Hwang, Ewha Womans Univ.

Dressing Muslim: Religion and Clothing on the Early Modern English Stage

Dennis Austin Britton, Univ. of New Hampshire

Respondent: Judith H. Anderson, Indiana Univ.–Bloomington

Session 135
Schneider
1325

Reassessing the Role of Women as “Makers” of Medieval Art and Architecture in Christian Europe

Organizer: Amanda W. Dotseth, Courtauld Institute of Art

Presider: Amanda W. Dotseth

Capetian Princesses in the Monastery: The Case of Isabelle of France at Longchamp

Alexandra Gajewski, Instituto de Historia, Consejo Superior de Investigaciones Científicas

“Veiled Hags” and “Satellite Cemeteries”: Misunderstanding Women and Art in Medieval Ireland

Jenifer Ní Ghrádaigh, Instituto de Historia, Consejo Superior de Investigaciones Científicas

Princess as Abbess: Women as “Makers” of Art and Architecture in the Twelfth- and Thirteenth-Century Germany

Stefanie Seeberg, Instituto de Historia, Consejo Superior de Investigaciones Científicas

Respondent: Therese Martin, Instituto de Historia, Consejo Superior de Investigaciones Científicas

The Cultures of Armenia and Georgia

Sponsor: Rare Book Dept., The Free Library of Philadelphia
 Organizer: Bert Beynen, Temple Univ.
 Presider: Bert Beynen

Session 136
 Schneider
 1345

The Human Body in the Georgian Medieval Chronicles, *Kartlis TSKhovreba*

Grigol Jokhadze, Ilia State Univ.

Miracles in the Georgian Medieval Chronicles, *Kartlis TSKhovreba*

Eliso Elizbarashvili, Ilia State Univ.

Armenian Medieval Musical Notation: Theology and Secrecy

Roseen Giles, Univ. of Toronto

Medieval Latin Texts in Armenia

Sergio La Porta, California State Univ.–Fresno

Digital Medieval Studies for Dummies (A Workshop)

Sponsor: Digital Medievalist
 Organizer: James Ginther, St. Louis Univ.
 Presider: James Ginther

Session 137
 Schneider
 1350

A workshop with Murray McGillivray, Univ. of Calgary; Andrew Dunning, Univ. of Toronto; and the presider.

Eyes of the Beholders: A Roundtable Discussion on the Monstrous

Sponsor: Monsters: The Experimental Association for the Research of Cryptozoology through Scholarly Theory and Practical Application (MEARCSTAPA)
 Organizer: Asa Simon Mittman, California State Univ.–Chico; Renee M. Ward, Wilfrid Laurier Univ.
 Presider: Larissa Tracy, Longwood Univ.

Session 138
 Schneider
 1360

Us and Them: Cultural Relativism in the Middle French *Secrets de l'histoire naturelle*

John Block Friedman, Univ. of Illinois–Urbana-Champaign

Monsters in Dante's Hell: Cultural Implications and Unorthodox Religion

Eric Morningstar, Univ. of Michigan–Flint

Monsters, A Definition

Marcus Hensel, Univ. of Oregon

Dogs, Devils, and the Rhetoric of Total Audibility

Jeannie Miller, New York Univ.

Vessels of Ignominy: Gender and "Race" as Rhetorical Shaming Devices

Organizer: Holly R. Silvers, Univ. of Illinois–Urbana-Champaign
 Presider: Holly R. Silvers

Session 139
 Schneider
 2335

A Mamaea's Boy: Gendered Language and Imperial Authority under Alexander Severus

Karl E. Baughman, Concordia College

Monstrosity and Faith, Gender and Reason: Ecclesia and Synagogue in Hildegard of Bingen's *Scivias*

Christina V. Cedillo-Tootalian, Northeastern State Univ.–Broken Arrow

"A noble knight and a mighty man": Palomydes's Saracen Chivalry in Malory's *The Book of Tristram de Lyones* (1485)

John W. Ellis-Etchison, Rice Univ.

Session 140
Schneider
2345

Comparative Literature

Presider: Albrecht Classen, Univ. of Arizona

Specificity, Spoils, and Shame: The Champion's Discursive Portion in the Flying Scenes in the *Scéla Mucce Meic Dathó* and the *Orvar-Oddr saga*

Jonathan M. Broussard, Louisiana State Univ.

Brunetto Latini as Theorist of Rhymes

Shaun Lalonde, Centre for Medieval Studies, Univ. of Toronto

Bilingual Ballads: The Neglected Role of Anglo-Norman in the Early Development of the Ballad Form in Medieval England

Michael Anthony Ingham, Lingnan Univ.

Re-thinking the *Carmina Burana* in a Vernacular Context

Christopher J. Davis, Kalamazoo College

Session 141
Bernhard
105

The Ties That Bound II: Prosopography in the Central and Late Middle Ages I

Sponsor: *Medieval Prosopography*

Organizer: Amy Livingstone, Wittenberg Univ.

Presider: Joel T. Rosenthal, Stony Brook Univ.

A Sense of Place: The Hospital of Saint John of Brussels, the Town Aldermen and Their Families

Tiffany A. Ziegler, Minot State Univ.

“Ego, Agnes, Sancte Marie humilis abbatissa”: Constructing Networks of Power through Confrontation and Collaboration

Rebecca Church, Univ. of Iowa

The Community of the Hospital of St Bartholomew London in the Fifteenth Century

Caroline Barron, Royal Holloway, Univ. of London

A Brief Opening: Admissions to the Venetian Nobility during the War of Chioggia

Alan M. Stahl, Princeton Univ.

Session 142
Bernhard
157

Medieval Environments III: Exploiting and Managing Animal Resources

Sponsor: Environmental History Network for the Middle Ages (ENFORMA)

Organizer: Ellen F. Arnold, Ohio Wesleyan Univ.

Presider: Alasdair Ross, Univ. of Stirling

The Prince, the Park, and the Prey: Hunting in and around Milan in the Fourteenth and Fifteenth Centuries

Cristina Arrigoni-Martelli, York Univ.

Forgotten Landscape: An Environmental History Examination of Medieval Parks in Scotland

Kevin Ian Malloy, Univ. of Wyoming/Univ. of Stirling

Hunting for Abandoned Medieval Industry: The Addition of Geo-Chemical Prospecting to a Historian's Toolkit

Tyler Chamilliard, Univ. of Toronto

Vernacular and Extraliterary Music

Sponsor: Musicology at Kalamazoo

Organizer: Anna Kathryn Grau, DePaul Univ.; Cathy Ann Elias, DePaul Univ.; Linda P. Cummins, Univ. of Alabama

Presider: Matthew Steel, Western Michigan Univ.

Hearing Thibaut de Champagne from the Wings

Christopher Callahan, Illinois Wesleyan Univ.

“Whatever happened to my part?”: Twelfth-Century Reform, Music, and Education in German Women’s Monastic Culture

Lauren Joiner, Univ. of Oregon

But Does It Have a Flag? Scribes, Performers, and the Development of the Semiminim in the Fifteenth Century

Karen M. Cook, Duke Univ.

Session 143
Bernhard
159

Debating Debate Poems: Tensos and Partimens (A Roundtable)

Sponsor: Socit Guilhem IX

Organizer: Sarah-Grace Heller, Ohio State Univ.

Presider: Sarah-Grace Heller

Raimbaut D’Aurenga and Guiraut de Bornelh on Trobar Clus (PC 388.4)

Linda M. Paterson, Univ. of Warwick

Suffering Love: *N’Elyas consseill vos deman* (PC 10.37)

Jennifer Puckett, Independent Scholar

Who Are Better, the Catalans or the French? (PC 16.17)

Valerie M. Wilhite, Miami Univ. of Ohio

Salad Days? *En Jaufrez(et), si Dieus vos aduga* (PC 132.7a)

Caroline Jewers, Univ. of Kansas

Session 144
Bernhard
204

The Nine Worthies

Sponsor: Arthurian Literature

Organizer: David F. Johnson, Florida State Univ.

Presider: David F. Johnson

Cognitively Colorful and Complex: Looking at Less Familiar Aspects of the Nine Worthies

Pamela S. Morgan, Univ. of California–Berkeley

Embodying the Distant Dream of Empire: Model Statecraft in an Illustrated “Histoire des neuf preux”

Margaret E. Hadley, Lawrence Technological Univ.

The Fortunes of War: Alexander the Great’s Literary Conquests in the Later Middle Ages

Venetia Bridges, Clare College, Univ. of Cambridge

Respondent: Elizabeth Archibald, Univ. of Bristol

Session 145
Bernhard
208

Session 146
Bernhard
210

Making Manuscripts (A Workshop)

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

The Origins of Codex Binding Structure

Julia Miller, Independent Scholar

The Evolution of Codex Forensics

Dorothy Africa, Harvard Univ.

Danger: Scribes at Work

Stan Knight, Independent Scholar

Session 147
Bernhard
211

Low German Medieval Literature: Legends, Drama, Epics, Translations

Organizer: Sibylle Jefferis, Univ. of Pennsylvania
Presider: Sibylle Jefferis

Niederdeutsch in Westfalen: Ein regionalhistorisches digitales Literaturarchiv

Ulrich Seelbach, Univ. Bielefeld

Westfälische Heiligenleben: Zur editorischen Erschließung mittelniederdeutscher Legenden

Kathrin Wenzel, Univ. Bielefeld

***Min Schnack mi wol gefelt*: The Polemics of Johann Lauremberg and Other Advocates of Platt during the Late Middle Low German Period**

Heiko Wiggers, Wake Forest Univ.

Heiliges und Profanes: Das Bild Jerusalems im Hl. Land Berich Ludolfs von Sudheim

Maria E. Dorninger, Univ. Salzburg

Session 148
Bernhard
212

Jewish-Christian Studies II: Egypt, Reality and Symbol

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

“Israel, Egypt and Assyria a Blessing” (Isaiah 19:23–25): Medieval Latin Exegesis

Lawrence E. Frizzell

The Life-Giving Fountain and Balsam at Matariyah in Later Medieval Sources

Mary Dzon, Univ. of Tennessee–Knoxville

Celestial Ambition and Spiritual Ascension: The Pyramid as Tomb, Symbol of Power, and Proclamation of Christian Triumph

Gamble L. Madsen, Monterey Peninsula College

Session 149
Bernhard
213

Where Sacred Meets Secular: Medieval Drama

Organizer: Robin Waugh, Wilfrid Laurier Univ.; Peter V. Loewen, Rice Univ.
Presider: Robin Waugh and Peter V. Loewen

Courtroom Drama: Heavenly Justice and Earthly Law in the Towneley *Judgment*

Britt Mize, Texas A&M Univ.

Solemnity and Sin: Music in East Anglian Drama

Katherine Steele Brokaw, Univ. of California–Merced

“Bi the Holi Roed!”: Religious Language in *Dame Sirith*

Luke William Mills, Univ. of North Carolina–Chapel Hill

Civic Charity, the Mercer’s Hospital, and the York *Last Judgment*

Nicole R. Rice, St. John’s Univ.

1212 Remembered: The Eight Hundreth Anniversary of Las Navas de Tolosa

Sponsor: Association for Spanish and Portuguese Historical Studies
 Organizer: Erik Ekman, Oklahoma State Univ.–Stillwater
 Presider: Erik Ekman

Session 150
 Bernhard
 Brown &
 Gold Room

The Battle of al-Uqab from the Arabic Perspective: The Beginning of the End of al-Andalus

Bárbara Boloix-Gallardo, Washington Univ. in St. Louis

The Reconquista and the Jews: 1212 from the Perspective of Jewish History

Jonathan Ray, Georgetown Univ.

Sephardic Literature after Navas de Tolosa: The Romance Turn

David Wacks, Univ. of Oregon

Manuscripts (and Surrogates) in North America: Experiencing the Hill Museum & Manuscript Library (A Roundtable)

Sponsor: Special Collections and Rare Book Dept., Waldo Library, Western Michigan Univ.; Hill Museum & Manuscript Library (HMML)
 Organizer: Susan M. B. Steuer, Western Michigan Univ.
 Presider: Matthew Z. Heintzelman, Hill Museum & Manuscript Library

Session 151
 Waldo
 Library
 Meader
 Room

A roundtable discussion with Diane Warne Anderson, Univ. of St. Thomas, St. Paul; Jochen Burgdorf, California State Univ.–Fullerton; Cynthia J. Cyrus, Vanderbilt Univ.; Kyle Walker, California State Univ.–Fullerton; and Sean M. Winslow, Centre for Medieval Studies, Univ. of Toronto.

—End of 3:30 p.m. Sessions

**Thursday, May 10
 Early Evening Events**

5:00 p.m.	WINE HOUR Hosted by the Richard Rawlinson Center for Anglo-Saxon Studies and Manuscript Research and the Center for Cistercian and Monastic Studies, Western Michigan Univ.	Valley III 301 302, 312 & 313
5:00 p.m.	Hill Museum & Manuscript Library (HMML) Reception with open bar	Waldo Library Meader Room
5:15 p.m.	TEAMS (The Consortium for the Teaching of the Middle Ages) Editorial Board Meeting	Valley III Fox 105/106
5:15 p.m.	International Arthurian Society, North American Branch (IAS/NAB) Executive Committee Meeting	Valley I Shilling Lounge
5:15 p.m.	Communis: Consortium for Medieval Monastic Studies Business Meeting	Fetzer 1030

5:15 p.m.	Musicology at Kalamazoo Business Meeting with cash bar	Fetzer 2020
5:15 p.m.	<i>Magistra: The Journal of Women's Spirituality in History</i> Business Meeting	Fetzer 2040
5:15 p.m.	Machaut in the Book Business Meeting	Schneider 1225
5:15 p.m.	Société Guilhem IX Business Meeting	Bernhard 204
5:30 p.m.	Medieval Association for Rural Studies (MARS) Business Meeting	Valley II Garneau Lounge
5:30 p.m.	Goliardic Society, Western Michigan Univ. Reception with open bar	Fetzer 1035
5:30 p.m.	Medieval Academy Graduate Student Committee Reception with cash bar	Fetzer 1045
5:30 p.m.	Medieval Electronic Multimedia Organization (MEMO) Business Meeting and Reception with cash bar	Fetzer 1060
5:30 p.m.	Medieval Association of the Midwest (MAM) Business Meeting and Reception with open bar	Bernhard Faculty Lounge
after Vespers	Center for Cistercian and Monastic Studies, Western Michigan Univ. Reception	Fetzer 1040
7:00 p.m.	Shakespeare at Kalamazoo Business Meeting with cash bar	Bernhard 107
7:30 p.m.	Film Screening: <i>Knightriders</i> (1981)	Fetzer 1010

**Thursday, May 10
7:30 p.m.–9:00 p.m.
Sessions 152–176**

<p>Session 152 Valley II 204</p>
--

Fifteenth-Century English History and Culture

Sponsor: Richard III Society (American Branch)
Organizer: Candace Gregory-Abbott, California State Univ.–Sacramento
Presider: Candace Gregory-Abbott

The Christ-Knight in Late Medieval Sermons

Jennifer Depold, Univ. of Oxford

The Yorkist Episcopate: A Degree of Meritocracy?

David H. Kennett, Stratford-upon-Avon College

War, Marriage, and Schism: The Diplomatic Career of Sir John Colville

Gilbert Bogner, St. Vincent College

A Readers' Theater Performance of *Mankind* (A Performance and Roundtable Discussion)

Sponsor: Chaucer Studio

Organizer: Warren Edminster, Murray State Univ.

Presider: Warren Edminster

A readers' theater performance with Thomas J. Farrell, Stetson Univ.; Alan Baragona, Virginia Military Institute; Gloria J. Betcher, Iowa State Univ.; Susan Yager, Iowa State Univ.; Joe Ricke, Taylor Univ.; Justin Brent, Presbyterian College; Carolyn Coulson-Grigsby, Shenandoah Univ.; and Trish Ward, College of Charleston.

Session 153
Valley I
107

Burn after Reading: Miniature Manifestos for a Post/medieval Studies (A Roundtable)

Sponsor: *postmedieval: a journal of medieval cultural studies*

Organizer: Eileen A. Joy, Southern Illinois Univ.–Edwardsville

Presider: Valerie Vogrin, Southern Illinois Univ.–Edwardsville

Session 154
Fetzer
1005

Intentionally Good, Really Bad

Heather Bamford, Texas State Univ.–San Marcos

Kill the Shakespeareans

Will Stockton, Clemson Univ.

Waging Guerrilla Warfare against the Nineteenth Century

Matthew Gabriele, Virginia Polytechnic Institute and State Univ.

Net Worth

Bettina Bildhauer, Univ. of St Andrews

The Gothic Fly

Shayne Aaron Legassie, Univ. of North Carolina–Chapel Hill

This Is Your Brain on Medieval Studies

Joshua R. Eyler, George Mason Univ.

The Material Collective

Asa Simon Mittman, California State Univ.–Chico; Nancy Thompson, St. Olaf College

Blast This: Manifestos, Credos, and Statements of (Mis)belief

Ruth Evans, St. Louis Univ.

De catervis ceteris

Chris Piuma, Centre for Medieval Studies, Univ. of Toronto

History and Commitment

Guy Halsall, Univ. of York

Burn(ed) before Writing

David Hadbawnik, Univ. at Buffalo

Second Program of the Ornamentalists

Daniel C. Remein, New York Univ.

Radical Ridicule

Noah D. Guynn, Univ. of California–Davis

Session 155
Fetzer
1045

The Once and Future ICLS: A Roundtable to Celebrate the International Courtly Literature Society at Forty

Sponsor: International Courtly Literature Society (ICLS), North American Branch
Organizer: Judith Davis, Goshen College
Presider: Judith Davis

A roundtable discussion with F. Ronald P. Akehurst, Univ. of Minnesota–Twin Cities; Stephanie Cain Van D’Elden, Univ. of Minnesota–Twin Cities; and Walter Blue, Hamline Univ.

Session 156
Fetzer
1055

Electronic Medievalist Games (A Festive Workshop and Poster Session)

Sponsor: Medieval Electronic Multimedia Organization (MEMO)
Organizer: Carol L. Robinson, Kent State Univ.–Trumbull
Presider: Carol L. Robinson

Medieval Inspiration in *Dragon Age: Origins*

Robin Michelle Blanchard, Western Michigan Univ.

G(u)ilding the Corporate: *Guild Wars 2*

KellyAnn Fitzpatrick, Univ. at Albany

Playing Games in the Twelfth-Century Classroom

R. Scott Garbacz, Univ. of Texas–Austin

Handlyng Symmes: The Perils and Pleasures of the SIMS: Medieval

Lauryn S. Mayer, Washington & Jefferson College

Romancing the Console: Various Games

Kevin A. Moberly, Old Dominion Univ.; Brent Addison Moberly, Indiana Univ.–Bloomington

Medievalism Goes to Japan: *Sengoku*

Jason P. Pitruzzello, Univ. of Houston

Drawing the Neomedieval: A Video Game in the Works

Will Robinson, Searium Studios

Are You Smarter than William the Conqueror? *Medieval II: Total War* and the “Historical” Battles

Keith Russo, Western Michigan Univ.

For the *Overlord*: An Examination of Ethical Capability in Neomedieval Gaming

Jim Tigwell, Univ. of Waterloo

Session 157
Fetzer
1060

The Life Cycle of Medieval Monasteries: Birth, Growth, Maturity, Crisis, Rebirth, and Death

Sponsor: American Benedictine Academy
Organizer: Hugh B. Feiss, OSB, Monastery of the Ascension
Presider: Hugh B. Feiss, OSB

Fontevraud: A Rebirth in the Fifteenth Century?

Annalena Mueller, Yale Univ.

Real Monasterio de Las Huelgas de Burgos: A Singular Monastery and Royal Pantheon

Pilar Alonso Abad, Univ. de Burgos

The Benedictine Monastery of San Salvador de Oña: Its Millennium

René Jesús Payo Hernanz, Univ. de Burgos

Religious Practice

Sponsor: Lollard Society
 Organizer: Fiona Somerset, Duke Univ.
 Presider: Elizabeth Schirmer, Univ. of New Mexico

Manuscript Evidence for Readings of the Christian Catechism: The Ten Commandments in English Rhyme, ca. 1200–1500

Elisabeth Salter, Aberystwyth Univ.

“Stories of the elde testament”: Literary Reading and Lollard Biblical Scholarship

David Lavinsky, Yeshiva Univ.

Picking up Change: A Manuscript Available to Lollard Reformers and Restoration Catholics

Pamela Troyer, Metropolitan State College of Denver

Religious Practices in the Early Fifteenth Century: A Theology of Mystery

Kevin Alban, Institutum Carmelitanum

Session 158
 Fetzer
 2016

Digital Methods and Resources for Paleography and Manuscript Studies

Sponsor: Digital Resource for Palaeography, Dept. of Digital Humanities, King’s College London

Organizer: Stewart Brookes, King’s College London; Peter A. Stokes, King’s College London

Presider: Anthony Harris, Univ. of Reading

imageMAT: A Tool for Interoperable Image Annotation

Christine McWebb, Univ. of Waterloo

Digital Paleography: Thinking inside the Box

Stewart Brookes

The Ongoing Problem of English Vernacular Minuscule: A Digital Approach to Late Anglo-Saxon Script

Peter A. Stokes

Session 159
 Fetzer
 2030

The Workings of Romance: Unhappy Happy Endings

Sponsor: Medieval Association of the Midwest (MAM)

Organizer: Mickey Sweeney, Dominican Univ.

Presider: Louise Hampson, Univ. of York

“Where have you seen one as fair as I?”: Mary as Romance Heroine in Miracles of the Virgin

Laurel Broughton, Univ. of Vermont

Questing towards Eternity: The Problem of Ending in Three Middle English Visionary Narratives

Megan Eckerle, Yale Univ.

Caught between Mary and Morgan: *Sir Gawain and the Green Knight’s* Happy Ending?

Mickey Sweeney

Desire and Civic Authority in *Sir Degaré*

Francine McGregor, Eastern Illinois Univ.

Session 160
 Fetzer
 2040

Session 161
Schneider
1220

Working Group in Medieval Sculpture IV: Objecthood and Use, Re-use

Sponsor: Institut national d'histoire de l'art; Philadelphia Museum of Art; Univ. of Pennsylvania

Organizer: Jean-Marie Guillouët, Institut national d'histoire de l'art/Univ. de Paris IV–Sorbonne

Presider: Robert A. Maxwell, Univ. of Pennsylvania

Repetition, Difference, and Objecthood in Romanesque Capital Ensembles of Burgundy

Kirk Ambrose, Univ. of Colorado–Boulder

From Object to Sculpture: Re-employment of Medieval Sculpture in the North of France and Liège Region (Twelfth-Thirteenth Centuries)

Iliana Kasarska, Univ. de Liège

“The Lord’s Crucifix of Costly Workmanship” or “A Gigantic Work of Pastry Cooking”? The Physical and Scholarly Contexts for Claus Sluter’s Great Cross at the Chartreuse de Champmol

Susie Nash, Courtauld Institute of Art

Respondent: Jack Hinton, Philadelphia Museum of Art

Session 162
Schneider
1225

Dante III: Critical Perspectives on Intertextuality in Dante’s *Comedy*

Sponsor: Dante Society of America

Organizer: Christopher Kleinhenz, Univ. of Wisconsin–Madison

Presider: Vincent Pollina, Tufts Univ.

The *Testament* of Jean de Meun and Its Relationship to the *Divine Comedy*

Gabriella I. Baika, Florida Institute of Technology

Geryon, al-Buraq, and the Apocalyptic Monstrous

Bridget Pupillo, Johns Hopkins Univ.

Dante’s Chariot: Ezekielian Mimesis in Dante’s Eden

Andrés Amitai Wilson, Univ. of Massachusetts–Amherst

Dante and the Lyrical Tradition: An Example of Intertextuality in the Vernacular, *Purgatorio*. XV, 67–75

Simone Tarud Bettini, Univ. di Bologna

Session 163
Schneider
1235

Italian Art and the Confluence of Cultures I: Early Medieval Art in Italy

Sponsor: Italian Art Society

Organizer: Martina Bagnoli, Walters Art Museum

Presider: Eliza Garrison, Middlebury College

The Female Image of Power in Lombard Culture

Giuseppa Zanichelli, Univ. degli Studi di Salerno

From Aquileia to Aosta: An Art of Northern Italy or Bishops at the Borders

Evan A. Gatti, Elon Univ.

The Counter-Carolingian Renaissance: Paschal I and His Apocalyptic Women in Santa Prassede

Nancy Ross, Dixie State College of Utah; Thomas Skousen, Independent Scholar

Rethinking Cultures and Identities in the Medieval Mediterranean IV

Organizer: Amity Nichols Law, Harvard Univ.

Presider: Amity Nichols Law

Enamels on the Edge: The Crown of Constantine Monomachos, the Innsbruck Bowl, and a Cup from the Chungul Kurgan in Ukraine

Warren T. Woodfin, Queens College, CUNY

The First Caliphs and the Last Roman Emperor: Islamic Influence on Syriac Christian Apocalypticism

Christopher J. Bonura, Univ. of Florida

Re-presenting Tradition: Constantine's Battle Standard as a Material Witness

Hallie G. Meredith, Univ. of Colorado–Boulder

Convivencia, Crusading, and Conversion: The Mutable Meanings of the Puerta del Cordero

Aisha Motlani, Univ. of Wisconsin–Milwaukee/Univ. of Cambridge

Session 164
Schneider
1245

The Sight and Sound of the Parish in Medieval England

Sponsor: Centre for Medieval Studies, Univ. of Bristol

Organizer: Elizabeth Archibald, Univ. of Bristol; Beth Williamson, Univ. of Bristol;
James Clark, Univ. of Bristol

Presider: James Clark

Sonic Stimulus in the West Country Parish

Stephen Banfield, Univ. of Bristol

Visualizing the Passion: The Lights and Sounds of the Late Medieval Secular Mass

David Harry, Univ. of Bristol

Considering Experience of Religion in the Parish through Sight and Sound

Beth Williamson

Session 165
Schneider
1255

Word-Play: The Proverb's Role in Medieval Vernacular Texts

Sponsor: Program in Medieval Studies, Princeton Univ.

Organizer: Sarah M. Anderson, Princeton Univ.

Presider: Sarah M. Anderson

“Comoun Sawes” and Colloquial Christianity in *Dives and Pauper*

Moirá Fitzgibbons, Marist College

The Problem of Proverb Poetry: Folklore and Identity in *Málsháttakvæði*

Brett Roscoe, Queen's Univ. Kingston

“Me be hofyng to hanswar”: The Proverb and the Student in English Vulgaria

Kate Fedewa, Univ. of Wisconsin–Madison

Wordplay, the Structural Integrity of the Old English Exeter Maxims, and the Exeter Book Riddles

Brian O'Camb, Indiana Univ. Northwest

Session 166
Schneider
1265

Session 167
Schneider
1280

“Around and about the German Grail”—*hôher êren pflegen*: A Session in Honor of Francis G. Gentry

Sponsor: Society for Medieval Germanic Studies (SMGS)
Organizer: Evelyn Meyer, St. Louis Univ.; Alexander Sager, Univ. of Georgia
Presider: Ernst Ralf Hintz, Truman State Univ.

Vindicating the Traitor: The Restoration of Gawain as Grail Hero in Heinrich von dem Türlin’s *The Crown*

Lauren McConnell, Independent Scholar

***Lapsit exillīs* Revisited: Neues vom Gral**

Susanne Hafner, Fordham Univ.

Bizarre Love Triangle: Elisabeth, Hermann, and Ludwig

Stephen Mark Carey, Univ. i Bergen

Session 168
Bernhard
105

Shakespeare at Kalamazoo Lecture

Sponsor: Shakespeare at Kalamazoo
Organizer: Joseph F. Stephenson, Abilene Christian Univ.
Presider: Joseph F. Stephenson

Shakespeare and Religion

David Bevington, Univ. of Chicago

Session 169
Bernhard
159

Language and Music

Sponsor: Musicology at Kalamazoo
Organizer: Anna Kathryn Grau, DePaul Univ.; Cathy Ann Elias, DePaul Univ.; Linda P. Cummins, Univ. of Alabama
Presider: Jennifer Bain, Dalhousie Univ.

Creating a Common Vocabulary of Composition: Art, Oratory, and the Lute Ricercar

Stefano A. Graziano, Independent Scholar

What’s So New about *Nova Musica*? Johannes Ciconia and Early Quattrocento Theories of *Imitatio*

Katherine Hutchings, Eastman School of Music, Univ. of Rochester

***Memento Obedientia*: Hildegard of Bingen’s Symphonies of Widows and Virgins**

Elissa Stroman, Texas Tech Univ.

Session 170
Bernhard
204

Are You From Camelot? Recent Arthurian Film and Television as Innovators of the Arthurian Tradition and Their Impact (A Roundtable)

Sponsor: Alliance for the Promotion of Research on the Villains of the Matter of Britain; Virtual Society for the Study of Popular Culture and the Middle Ages

Organizer: Michael A. Torregrossa, Virtual Society for the Study of Popular Culture and the Middle Ages

Presider: Charlotte A. T. Wulf, Stevenson Univ.

Merlin: Magician, Man, and Manipulator in Starz’s *Camelot* (2011)

Caroline Womack, Univ. of Leeds

Morgan, Uther’s Other Child, in BBC1’s *Merlin* (2008–) and Starz’s *Camelot* (2011)

Cindy Mediavilla, Univ. of California–Los Angeles

Galahad and Indiana Jones: The Commodification of the Holy Grail in Modern Grail Quests

Schuyler Eastin, San Diego Christian College

Arthurizing the Wife of Bath: *The Wife of Bath's Tale* in S4C's *The Canterbury Tales* (1999) and BBC's *Canterbury Tales* (2003)

Paul Hardwick, Leeds Trinity Univ. College

Respondent: Karolyn Kinane, Plymouth State Univ.

Las Navas de Tolosa (1212): A Commemoration of Its Eight Hundredth Anniversary

Sponsor: American Academy of Research Historians of Medieval Spain (AARHMS); Texas Medieval Association (TEMA)

Organizer: David C. McDaniel, Texas Tech Univ.

Presider: David C. McDaniel

A Reflection on the Extraordinary Character of the Battle of Las Navas de Tolosa and Its Impact on Contemporary Europeans

Francisco García Fitz, Univ. de Extremadura

Respondent: Theresa M. Vann, Hill Museum & Manuscript Library

Session 171
Bernhard
208

Dress and Textiles I: Studies in Memory of Verna Rutz

Sponsor: DISTAFF (Discussion, Interpretation, and Study of Textile Arts, Fabrics, and Fashion)

Organizer: Robin Netherton, DISTAFF

Presider: Gale R. Owen-Crocker, Univ. of Manchester

Precious Offerings: Dressing Devotional Statues in Medieval England

Maren Clegg Hyer, Valdosta State Univ.

Making It Fit: Poetry in Stitches

Anna Riehl Bertolet, Auburn Univ.

Inventing the Wheel, Again: Returning to the Late Elizabethan Farthingale

Robin Netherton

Session 172
Bernhard
210

Mighty Protectors for the Merchant Class: Saints as Intercessors between the Wealthy and the Divine

Organizer: Emily Diana Kelley, Saginaw Valley State Univ.

Presider: Cynthia Turner Camp, Univ. of Georgia

The Canonization of Saint Homobonus of Cremona: A Reexamination

Deborah Shulevitz, Columbia Univ.

Merchants as Devotees of the Virgin: The Case of the *Cantigas de santa Maria*

Connie L. Scarborough, Texas Tech Univ.

Diversifying the Spiritual Portfolio: Provisions for Death among the Fifteenth and Sixteenth Century Mercantile Elites

Vanessa Crosby, Northwestern Univ.

***Accipite sapientiam sicut aurum*: Pious Acquisition in Venetian Merchant Religion**

David M. Perry, Dominican Univ.

Session 173
Bernhard
211

Session 174
Bernhard
212

Luke-Acts in the Middle Ages

Sponsor: Society for the Study of the Bible in the Middle Ages (SSBMA)

Organizer: Devorah Schoenfeld, Loyola Univ. Chicago

Presider: Steven R. Cartwright, Western Michigan Univ.

Anti-Judaism in the Glossa Ordinaria to Luke and Acts

John Y. B. Hood, Wakefield School

Ignoto Deo: The Structure, Purpose, and Origins of Richard of Saint-Victor's Symbolic Theology

David Orsbon, Univ. of Chicago

O Pastores! The Lucan Birth Narratives in Medieval Celebrations

Bradley Peterson, Episcopal School for Deacons

Session 175
Bernhard
213

The Ties That Bound III: Prosopography in the Central and Late Middle Ages II

Sponsor: *Medieval Prosopography*

Organizer: Amy Livingstone, Wittenberg Univ.

Presider: Amy Livingstone

Hospitals and Social Networks in Thirteenth-Century Troyes

Adam J. Davis, Denison Univ.

Tracing Flemish Urban Families: Prosopography, Networks, and Family Dynamics

Shennan Hutton, Univ. of California–Davis

Reconnecting with the Homeland: Black Sea Slaves in Mamluk Biographical Dictionaries

Hannah Barker, Columbia Univ.

Female Fellowship in Fourteenth-Century Lucca: Finding Women's Communities through Their Wills

Andrea Boffa, Stony Brook Univ.

Session 176
Bernhard
Brown &
Gold Room

Marks in Manuscripts and Books (A Roundtable)

Sponsor: Early Book Society

Organizer: Martha W. Driver, Pace Univ.

Presider: Martha W. Driver

From Marginalia to Hermeneutic, or, A Note on Notes in Medieval Vernacular Literature

Sarah Baechle, Univ. of Notre Dame

Design or Content: The Extraneous Marks of the Ludlow Scribe of MS Harley 2253

Susanna Fein, Kent State Univ.

From Romance to History and Back Again: The Noisy Margins of Henry Lovelich's *Grail*

Michelle R. Warren, Dartmouth College

Marks in Harley 682

Mary-Jo Arn, Medieval Academy of America

Manuscripts Bound with Print: Reconstructing the Text in Mixed Media

Aditi Nafde, Keble College, Univ. of Oxford

Notes for Posterity: An Owner's Annotation in an Early *Piers Plowman* Printing

Christine Schott, Univ. of Virginia

—End of 7:30 p.m. Sessions—

Thursday, May 10 Late Evening Events

9:00 p.m.	Dept. of Publications, Pontifical Institute of Mediaeval Studies, and the Institute of Medieval and Renaissance Studies, Durham Univ. Reception with open bar	Valley III 301
9:00 p.m.	Univ. of Toronto Press and the Centre for Medieval Studies, Univ. of Toronto Reception with open bar	Valley III 302
9:00 p.m.	Boydell & Brewer, Ltd. Reception with open bar	Valley III 313
9:00 p.m.	Institute for Medieval Studies, Univ. of Leeds and the Centre for Medieval Studies, Univ. of York Reception with open bar	Fetzer 1035
9:00 p.m.	International Courtly Literature Society (ICLS), North American Branch Business Meeting and Reception with open bar	Fetzer 1045
9:00 p.m.	John Gower Society Business Meeting with cash bar	Fetzer 2020

Friday, May 11 Morning Events

7:00–8:30 a.m.	BREAKFAST	Valley II Dining Hall
7:30–10:30 a.m.	COFFEE SERVICE	Valley II and III
8:30 a.m.	Plenary Lecture Sponsored by the Medieval Academy of America	Bernhard East Ballroom
	University Welcome: John M. Dunn, President Presentation of the sixteenth Otto Gründler Book Prize	
	Conceptualizing Literary History: Europe, 1348–1418 David Wallace, Univ. of Pennsylvania	
9:00–10:30 a.m.	COFFEE SERVICE	Bernhard and Fetzer

Friday, May 11
10:00 a.m.–11:30 a.m.
Sessions 177–233

Session 177
Valley II
200

The Outrageous Middle Ages: Transgression, Perpetration, and the Scandalous I

Organizer: Albrecht Classen, Univ. of Arizona

Presider: Albrecht Classen

The Scandalous Pope: Gregory VII and His Many Critics

John A. Dempsey, Westfield State Univ.

Would the Middle Ages Have Been Deaf to the Outrage of Abelard and Heloise?

Deborah Fraioli, Simmons College

“Transgression is not immoral”: Cross-Dressing as Virtue in the *Roman de Silence*

Nicole D. Smith, Univ. of North Texas

Session 178
Valley II
201

The Political Cultures of Royal, Papal, and Mongolian Courts in the Late Middle Ages

Sponsor: Politicas: The Society for the Study of Political Thought in the Middle Ages

Organizer: Elizabeth McCartney, Independent Scholar

Presider: Thomas Izbicki, Rutgers Univ.

The Idea of Empire during the Early Avignon Papacy

Thomas Renna, Saginaw Valley State Univ.

Gender and Authority at the Court of Philip IV of France

Elizabeth McCartney

The Political Culture of Ludwig of Bavaria’s Court

Leszek Krusinski, Univ. Marii Curie-Skłodowskiej

“The Promise of Empire”: Kublai Khan and His Court in *The Travels of Marco Polo*

Margaret Kim, National Tsing Hua Univ.

Session 179
Valley II
202

Queer and Not Queer: Boundaries and Connections, Gaps and Overlaps

Sponsor: Society for the Study of Homosexuality in the Middle Ages (SSHMA)

Organizer: Graham N. Drake, SUNY–Geneseo

Presider: Zan Kocher, Univ. of Louisiana–Lafayette

The Thin Queer Line: Anglo-Saxon and Celtic Same-Sex Intimacy

Stephen Yandell, Xavier Univ.

Queer Corpora: Violent Disorder and the Disarticulated Body in Chaucer’s *Knight’s Tale*

Rebecca Fall, Northwestern Univ.

Castrating the Hermaphroditic Text

Teresa Moore, Duke Univ.

Session 180
Valley II
204

In Honor of Sherry Reames I: The *Legenda aurea* and Its Written Narratives

Sponsor: Hagiography Society

Organizer: Mary Morse, Rider Univ.

Presider: Lisa Bansen-Harp, Ashland Univ.

Translating the *Legenda aurea* in Fifteenth-Century England

Karen Winstead, Ohio State Univ.

Friday 10:00 a.m.

The Meanings of Male Sanctity in William Caxton's *Golden Legend*

Katherine J. Lewis, Univ. of Huddersfield

Saints to Live By: Nicole Bozon's Adaptations of the *Legenda aurea*

Samantha Sabalis, Fordham Univ.

The *Legenda aurea* and the Vernacular Scottish Legendary

Melissa M. Coll-Smith, Jesus College, Univ. of Oxford

The Franciscans and Italian Literature in the Middle Ages . . . and Beyond

Sponsor: Franciscan Institute, St. Bonaventure Univ.

Organizer: Santa Casciani, John Carroll Univ.

Presider: Christopher Kleinhenz, Univ. of Wisconsin–Madison

The Mendicant Orders in Dante's *Fiore*

Santa Casciani

The *Salutation of the Virtues*: A Franciscan Assessment of Dante's Degenerates

Amanda Quantz, Univ. of St. Mary

Francis's Ideal of Conscience in Manzoni's *I promessi sposi*

Luigi Ferri, John Carroll Univ.

Daniel Hobbins's *Authorship and Publicity before Print: Jean Gerson and the Transformation of Late Medieval Learning* (A Panel Discussion)

Sponsor: Medieval Institute, Univ. of Notre Dame

Organizer: Stephen Metzger, Univ. of Notre Dame; Brian P. Long, Univ. of Notre Dame

Presider: Michael D. Bailey, Iowa State Univ.

A panel discussion with Dyan Elliott, Northwestern Univ.; Fiona Somerset, Duke Univ.; and Carol Symes, Univ. of Illinois–Urbana-Champaign.

C. S. Lewis on Learning: Modern Education, Medieval Practice

Sponsor: C. S. Lewis Society, Purdue Univ.

Organizer: Crystal Kirgiss, Purdue Univ.

Presider: Crystal Kirgiss

Ethics and Afterlife: The Moral Instruction of Thomas Aquinas and C. S. Lewis

Dennis Fisher, RBC Ministries

Lewis's Literary Theory: A Viable Approach for Today

Marsha Daigle Williamson, Spring Arbor Univ.

The Abolition of Man in the *Chronicles of Narnia*

J. Case Tompkins, Purdue Univ.

The Classical and Medieval Resonances of Lewis's Moral Teachings

Chris R. Armstrong, Bethel Seminary, Bethel Univ.

Session 181
Valley II
205

Session 182
Valley II
207

Session 183
Valley II
Garneau
Lounge

Friday 10:00 a.m.

Session 184
Valley II
LeFevre
Lounge

Medieval Medievalisms: Recycling, Reworking, Invention, Nostalgia

Sponsor: Medieval Studies Certificate Program, Graduate Center, CUNY

Organizer: Jennifer Little, Graduate Center, CUNY; Debra Hilborn, Graduate Center, CUNY

Presider: Jennifer Little and Debra Hilborn

The Once and Future Romance: Nostalgia in Arthurian Literature

Karen Sullivan, Bard College

Saint Brigid of Where? Reimagining a Saint in the South English Legendary

Andrea Lankin, Univ. of California–Berkeley

Glittering Gab: On Barthes’s “le Neutre” and the Wife of Bath’s Recycled Readings

Adin Lears, Cornell Univ.

Session 185
Valley I
101

Literature of the Middle Ages

Sponsor: Medieval and Early Modern English Studies Association of Korea (MEMESAK)

Organizer: Noel Harold Kaylor, Jr., Troy Univ.

Presider: Noel Harold Kaylor, Jr.

The Old English Husband’s Message: Is It an “Elegy”? Is the One Sending the Message a “Husband”? Is the Addressee His “Wife”?

Sung-il Lee, Yonsei Univ.

Latin and Vernacular Italian in Dante: In-Betweenness of Universalism and Regionalism

Sang-jin Park, Pusan Univ. of Foreign Studies

Vernacularity and Gender: Margery Kemp’s English

Ji-soo Kang, Inha Univ.

Session 186
Valley I
102

Environmental Readings of Medieval Celtic Literature

Organizer: A. Joseph McMullen, Harvard Univ.

Presider: Danielle Cudmore, Cornell Univ.

Fenian Heroes, Saint Patrick, and the Otherworld: A Confluence of Place-Name Lore in the *Acallam na Senórach*

A. Joseph McMullen

Converting Natural Spaces: Rhetoric, Landscape, and Transformation in the *Topographia Hibernia* of Gerald of Wales

Georgia Henley, Harvard Univ.

Wonders of the West: The Influence of the Prester John Legend on Welsh Topographical Lore

Kassandra Conley, Harvard Univ.

Session 187
Valley I
105

National Sentiment in Premodern Culture

Organizer: Thomas R. Leek, Univ. of Wisconsin–Stevens Point

Presider: Tina Boyer, Wake Forest Univ.

Ethnic Identity in Vernacular Chronicles: National and Imperial Sentiment in the *Kaiserchronik* and Other German Chronicles of the Twelfth and Thirteenth Centuries

Thomas R. Leek

Is Chaucer’s Pardoner English? Governing Chaucer’s Pilgrimage

Mark Kaethler, Univ. of Guelph

Centering the Border: The *Chronicon de Lanercost* and British Library MS Cotton Claudius D.vii Reconsidered

Mark P. Bruce, Bethel Univ.

Middle English Language, Literature, and Life: Papers in Memory of Ann S. Haskell

Organizer: Brian W. Gastle, Western Carolina Univ.

Presider: Brian W. Gastle

Feminine Political Speech in *Sir Gawain and the Green Knight*

Joseph Turner, Univ. of Delaware

***Pearl* and the Critics**

Susannah Mary Chewning, Union County College

Respondent: Natalie Grinnell, Wofford College

Session 188
Valley I
106

Dante IV: Dante and Intertextuality

Sponsor: Dante Society of America

Organizer: Tristan Kay, Dartmouth College; Francesca Southerden, Wellesley College

Presider: Albert Russell Ascoli, Univ. of California–Berkeley

Contextualizing Ovidian Intertextuality: The Vernacular Roots of Dante's

Reading of Ovid in the *Divina commedia*

Julie Van Peteghem, Columbia Univ.

Between Text and Gloss in *The House of Fame* and *Inferno* III

Kara Gaston, Univ. of Pennsylvania

Dante, Cavalcanti, and Intertextual Authority

Laurie Shepard, Boston College

Respondent: Albert Russell Ascoli

Session 189
Valley I
107

Romance and Material Culture I: Romance and Familial Objects

Sponsor: Medieval Romance Society

Organizer: Hollie Morgan, Univ. of York; Jennifer Barton, Univ. of York; Rebecca A. Wilcox, West Texas A&M Univ.

Presider: Giselle Gos, Harvard Univ.

Beds and Power in Middle English Romance

Hollie Morgan

Memory and the Cloak in *Emaré*

Jennifer Barton

Token Recognitions: Objects and Family Identity in *Sir Eglamour of Artois*, *Sir Degare* and *Sir Perceval of Galles*

Gary Lim, Univ. of North Carolina-Greensboro

Session 190
Valley I
109

***Aglaeca*: What's in a Word?**

Sponsor: Oregon Medieval English Literature Society (OMELS)

Organizer: Marcus Hensel, Univ. of Oregon

Presider: Marcus Hensel

Describing Women in Old English: Two Challenges

Martha Bayless, Univ. of Oregon

On Vowel Length and the Contextual Semantics of Old English *Aglaeca*

Eric R. Carlson, Univ. of South Carolina–Aiken

A Metaphor of Exchange in Anglo-Saxon *Aglaeca*

Stephen Barker, Univ. of South Carolina–Columbia

Session 191
Valley I
110

Friday 10:00 a.m.

Session 192
Valley I
Shilling
Lounge

Re-cycling the Epic

Sponsor: Société Rencesvals, American-Canadian Branch

Organizer: Paula Leverage, Purdue Univ.

Presider: Leslie Zarker Morgan, Loyola Univ. Maryland

The Geste of Ogier and the Making of a Local Epic Hero

Anne Latowsky, Univ. of South Florida

Re-cycling the Arthurian Interlude in *Ogier le Danois*

Brandy N. Brown, Pennsylvania State Univ.

He Said, She Said: Family Feud in “The Seven Knights of Lara”

Peter Mahoney, Boston Univ.

Bernardo and Marsilio: Re-tellings of Roncesvalles in the Transmission of the Legend of Bernardo del Carpio

Katherine Oswald, Univ. of Wisconsin–Madison

Session 193
Fetzer
1005

Modern Arthuriads

Sponsor: International Arthurian Society, North American Branch (IAS/NAB)

Organizer: Susan Aronstein, Univ. of Wyoming

Presider: Susan Aronstein

Modern Variations on a Medieval Legend: The Love Potion in Four Film Versions of the Legend of Tristan and Iseult

Joan Tasker Grimbert, Catholic Univ. of America

Arthurian Six-Pack: The Guenevere and Isolde Trilogies of Rosalind Miles

Janina P. Traxler, Manchester College

“Nasty, Brutish, and Short”: Authenticity in Arthuriana

Roberta Davidson, Whitman College

Arthur among the Boy Scouts of America: The Knights of the Square Table

Kevin J. Harty, La Salle Univ.

Session 194
Fetzer
1010

Dress and Textiles II: What Not to Wear

Sponsor: DISTAFF (Discussion, Interpretation, and Study of Textile Arts, Fabrics, and Fashion)

Organizer: Robin Netherton, DISTAFF

Presider: Gale R. Owen-Crocker, Univ. of Manchester

Disorder in the Courts: A Reappraisal of Medieval Sumptuary Law

Laurel Ann Wilson, Independent Scholar

Angevin Sicilian and French Sumptuary Laws of the 1290s: Furs, Trains, and New Clothes

Sarah-Grace Heller, Ohio State Univ.

What Does Five Marks Buy?: A Comparison between the 1363 English Sumptuary Law and Fabric Prices in Late Medieval England

Sarai Silverman, Ohio State Univ.

Men in Tights: Shameful Fashion in *The Parson’s Tale*

Mary C. Flannery, Queen Mary, Univ. of London

Cistercian Stories as Historical Sources

Sponsor: Center for Cistercian and Monastic Studies, Western Michigan Univ.
Organizer: E. Rozanne Elder, Center for Cistercian and Monastic Studies, Western Michigan Univ.
Presider: Brian Patrick McGuire, Roskilde Univ.

Session 195
Fetzer
1040

The Narrative Function of Visions and Apparitions in the *Vita christiani*

Lawrence Morey, OCSO, Abbey of Gethsemani

From Germany to Russia: On the Transmission of Caesarius of Heisterbach's Dialogue of Miracles

Victoria Smirnova, Russian State Univ. for the Humanities

Institutional Crisis and Cistercian Miracle Collections

Lorenzo Braca, Univ. degli Studi di Padova

High in Protean Content: Chivalry and Its Transformations

Sponsor: Higgins Armory Museum; Oakeshott Institute
Organizer: Kenneth C. Mondschein, Higgins Armory Museum
Presider: Kenneth C. Mondschein

Session 196
Fetzer
1045

The Chivalric Warrior as a Man of His Word

Steven Muhlberger, Nipissing Univ.

A Free and Frank Bearing: Construction of a Knightly Identity among Modern Reenactors

Michael A. Cramer, Borough of Manhattan Community College, CUNY

Every Knight Has His Dawn: T. H. White's Use of Victorian and Medieval Chivalric Traditions in *The Once and Future King*

Emerson Storm Fillman Richards, Univ. of Florida

Apothecaries and Medical Texts in Medieval Italy

Sponsor: Italians and Italianists at Kalamazoo
Organizer: Christine Meek, Trinity College, Univ. of Dublin; Iolanda Ventura, Univ. d'Orléans/CNRS IRHT
Presider: Christine Meek

Session 197
Fetzer
1060

Italian Translation of *Macer floridus* in Late Medieval Manuscripts: Some New Discoveries

Iolanda Ventura

The "Liber exemplaribus herbarum manu pictis": A Phyto-iconographic Repertoire Spanning over a Century in the Herbaria Illustrated Manuscripts Produced in Northern Italy in the Fourteenth and Fifteenth Centuries

Caterina Barbon, Univ. degli Studi di Udine

The Reception of the *Almansore* and the Origins of the Italian Medical Text

Rosa Piro, Univ. degli Studi della Basilicata

Friday 10:00 a.m.

Session 198
Fetzer
2016

Game-Playing, Storytelling, and Manuscripts

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

Organizer: Thomas Rowland, St. Louis Univ.

Presider: Elizabeth Kempton, St. Louis Univ.

Moving inside the Text: Intromersive Scene in Word and Image

Thomas Rowland

“Ernest of Game”: Nested Games in Chaucer’s *Knight’s Tale*

Nora L. Corrigan, Mississippi Univ. for Women

Body-Play in the Middle English Chance of the Dice

Matthew Sergi, Wellesley College

Gaming the Rose: Social Play in the Chicago Rose and Chess

Kelli Wood, Univ. of Chicago

Session 199
Fetzer
2020

Crown and Countryside in Late Medieval England

Sponsor: Society of the White Hart

Organizer: Mark Arvanigian, California State Univ.–Fresno

Presider: Douglas Biggs, Univ. of Nebraska–Kearney

The Legacy of Joan and William de Valence

Linda Mitchell, Univ. of Missouri–Kansas City

Lancaster, Zouche, Northampton, and Latimer: Parallel Events in 1384

John Lowell Leland, Salem International Univ.

Richard III in European Perspective: A Spanish Solution?

Rhoda Friedrichs, Douglas College

Session 200
Fetzer
2030

Medieval Medicine: Cures, Collections, and/or Textualities of Pain and Remedy

Organizer: James Weldon, Wilfrid Laurier Univ.

Presider: Renee M. Ward, Wilfrid Laurier Univ.

Bodies, Stars, and the Cure for Dreams in the Illuminated Chronicle of Worcester

Robert A. Maxwell, Univ. of Pennsylvania

What’s in a Recipe?: Medical Recipes and Manuscript Orientation

James Weldon

Healing at the Juncture of Magic and Religion: The Incantations of Hildegard of Bingen

Debra L. Stoudt, Virginia Polytechnic Institute and State Univ.

Session 201
Fetzer
2040

MESA: Growing a Federation for Medieval Studies (A Roundtable)

Sponsor: Medieval Electronic Scholarly Alliance (MESA)

Organizer: Dorothy Carr Porter, Indiana Univ.–Bloomington

Presider: Dorothy Carr Porter

A roundtable discussion with Laura Mandell, Texas A&M Univ.; William Noel, Walters Art Museum; Timothy Stinson, North Carolina State Univ.; and Dana Wheelles, Univ. of Virginia.

Thomas Aquinas I

Sponsor: Thomas Aquinas Society
Organizer: John F. Boyle, Univ. of St. Thomas, St. Paul
Presider: Steven A. Long, Ave Maria Univ.

The Roles of Jesus Christ in the Thought of Saint Thomas Aquinas

Richard A. Nicholas, Univ. of St. Francis, Joliet

Aquinas on Loving the Common Good More than Self

Daniel Shields, Catholic Univ. of America

Saint Thomas and God's Existence as an Object of Supernatural Faith

Lawrence Dewan, OP, Dominican Univ. College

Session 202
Schneider
1120

Active Objects I: Optics and Transparency

Sponsor: International Center of Medieval Art (ICMA)
Organizer: Karen Overbey, Tufts Univ.
Presider: Maggie M. Williams, William Paterson Univ.

Active Optics: Carolingian Rock Crystal on Later Medieval Reliquaries

Genevra Kornbluth, Kornbluth Photography

Copper-Alloy Substrates in Precious Metal Treasury Objects: Concealed and Yet Excessive

Joseph Salvatore Ackley, Institute of Fine Arts, New York Univ.

Crystal Words: Transparent Objects in Medieval German Literature

Bettina Bildhauer, Univ. of St. Andrews

Between Optics and Preaching: Pacino di Bonaguida and the Artistic Mediation of Vision

Christopher R. Lakey, Johns Hopkins Univ.

Session 203
Schneider
1130

In a Word, Philology: Etymology, Lexicography, Semantics, and More in Germanic

Organizer: Adam Oberlin, Univ. of Minnesota–Twin Cities
Presider: Adam Oberlin

“Reason” in Translation: *Le roman de la rose*, *Die Rose* and the Linguistic Recasting of Allegory

Adrienne Damiani, Univ. of California–Berkeley

The Desert as God's Page? Leaving Traces in the Sand in Eckhart and the Life of Saint Mary of Egypt

Kevin A. Gordon, Univ. of California–Berkeley

Old Norse Nicknames: Beyond the Narrative

Paul Peterson, Háskóli Íslands

Linguistic Variation in Old Icelandic: An Examination of Three Fourteenth-Century Scriptoria

Haraldur Bernharðsson, Háskóli Íslands

Session 204
Schneider
1135

Friday 10:00 a.m.

Session 205
Schneider
1140

Italian Art and the Confluence of Cultures II: “Latin” and “Greek” Visual Cultures on the Italian Peninsula

Sponsor: Italian Art Society
Organizer: Martina Bagnoli, Walters Art Museum
Presider: Linda Safran, Pontifical Institute of Mediaeval Studies/Centre for Medieval Studies, Univ. of Toronto

Roman Art as Byzantine Art, ca. 700 CE

John Osborne, Carleton Univ.

Kairos: On The Efficacy of a Classical Motif in Italian Art

Christine Ungruh, Freie Univ. Berlin

Venice, the Sea, and the Cult of Saint Nicholas

Anastasia Kanellopoulou, Univ. of Glasgow

Session 206
Schneider
1145

Brunhild, Kundrie, Gudrun, and Other Heroines of Medieval Literature in Modern European Culture

Sponsor: Interdisziplinäres Zentrum für Mittelalter-Studien (IZMS), Univ. Salzburg
Organizer: Siegrid Schmidt, Univ. Salzburg
Presider: Siegrid Schmidt

Brundhild and Kriemhild: Constructing Different Female Characters in Fritz Lang’s Film *Die Nibelungen*

Paola Schulze-Belli, Univ. degli Studi di Trieste

Geschichte im Film: *Anna von Kiev, Königin von Frankreich*

Ursula Bieber, Univ. Salzburg

Displaying Brünnhilde: Franz Schmidt’s Opera *Fredigundis* and the Power of the Plot

Antony Hasler, St. Louis Univ.

Session 207
Schneider
1160

The Legacy of Marie de France (A Roundtable)

Sponsor: International Marie de France Society
Organizer: Matthieu Boyd, Fairleigh Dickinson Univ.
Presider: Logan E. Whalen, Univ. of Oklahoma

***De Vulpe et Luscinia*: Transformations of the Nightingale**

Keith Busby, Univ. of Wisconsin–Madison

The Breton Lays Reclaimed

Matthieu Boyd

A Chinese Perspective on Marie de France

Yating Zhang, Shaanxi Normal Univ.

Popularizing Penitential Practices in the Writing of Marie de France

Hannah Walters, Univ. of Bristol

Session 208
Schneider
1220

Topics in Medieval Numismatics

Sponsor: Numismatists at Kalamazoo
Organizer: David W. Sorenson, Independent Scholar
Presider: Alan M. Stahl, Princeton Univ.

Coins of Constans II from the Excavations at Antioch

Emily Kirkegaard, Princeton Univ.

Thirteenth-Century Byzantine Gold Hyperpyra: Stylistic and Technical Problems of Attribution

Lain Wilson, Princeton Univ.

Currency Competition and Currency Coercion in the Middle Ages

Hendrik Mäkeler, Uppsala Univ.

The Dynamics of the Medieval Manuscript: Text Collections from a European Perspective I: The Poetics of Miscellanies

Sponsor: Humanities in the European Research Area (HERA) Project “The Dynamics of the Medieval Manuscript”

Organizer: Matthias Meyer, Univ. Wien

Presider: Ann Marie Rasmussen, Duke Univ.

Textual Dynamics in the *Ambraser Heldenbuch*

Sarah Westphal-Wihl, Washington Univ. in St. Louis

Instable Poetics

Gerard Bouwmeester, Univ. Utrecht

Authorship and Genre: Peter Schmieher and the Middle High German Transmission

Nicola Zotz, Univ. Wien

Session 209
Schneider
1225

Constructing and Locating Women Warriors in Medieval Eurasia I: Romance and Legend

Organizer: Sufen Sophia Lai, Grand Valley State Univ.

Presider: Sufen Sophia Lai

Fighting the Good Fight: Spiritual Warfare in the *Roman de Silence*

Kathleen M. Blumreich, Grand Valley State Univ.

Lost in Translation: The Medieval Amazon of the Old French Romances

Allissandra Paschkowiak, Univ. of Massachusetts–Amherst

Mulan: The Legend of a Woman Warrior

Sherry Mou, DePauw Univ.

Session 210
Schneider
1235

Growing Up with the Middle Ages: The Influences upon Children’s Ideas about the Medieval World

Sponsor: Society for the Public Understanding of the Middle Ages

Organizer: Paul B. Sturtevant, Univ. of Leeds

Presider: Paul B. Sturtevant

Jousting Knights and Tournament Ladies: Children’s Understanding of Reconfigured Gender Relations in the Modern Sport of Jousting

Whitney A. M. Leeson, Roanoke College

Kids and Castles: The Moat between Medieval Art and Contemporary Consumption

Dawn Cunningham, Univ. of St. Michael’s College, Univ. of Toronto

Saturday Morning Medieval: Medievalisms and Children’s Television Programming

Megan Arnott, Univ. of Western Ontario

Session 211
Schneider
1245

Friday 10:00 a.m.

Session 212
Schneider
1255

Words and Deeds in Anglo-Saxon England

Organizer: Shannon Godlove, Alfred Univ.

Presider: Shannon Godlove

Words, Deeds, Gender, and Genre

Yvette Kisor, Ramapo College

“A sensible man must be careful with his words”: Becoming a Man in the Old English Precepts

Rosalyn Saunders, Univ. of Glasgow

Death and Salvation in Cynewulf’s Runic Signatures

Jill Hamilton Clements, Univ. of Illinois–Urbana-Champaign

Session 213
Schneider
1265

Biographies and Biographers in Medieval Iberia

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

Organizer: Sacramento Roselló-Martínez, Northwestern Univ.

Presider: Donald J. Kagay, Albany State Univ.

The Willing Biographer: Frei João Álvares’s *Trautado da vida e feitos do muito virtuoso senhor ifante D. Fernando* (ca. 1455)

Henry Berlin, Transylvania Univ.

The Marianism of Fernán Sánchez de Valladolid: María de Molina in the Chronicles of Sancho IV, Fernando IV, and Alfonso XI

Purificación Martínez, East Carolina Univ.

How to Build a Knight: Constructions of Masculinity in Fifteenth-Century Castilian Biographies

Sacramento Roselló-Martínez

Session 214
Schneider
1275

The Laboring Mediterranean

Sponsor: Medieval and Early Modern Studies Program, Univ. of Michigan–Ann Arbor

Organizer: Gina Brandolino, Univ. of Michigan–Ann Arbor

Presider: Paolo Squatriti, Univ. of Michigan–Ann Arbor

The Fruits of Farfa: Olive Oil in the Early Middle Ages

Benjamin Graham, Univ. of Michigan–Ann Arbor

Minstrel Solidarity in Florence

William Robins, Univ. of Toronto

The Work of War in Medieval Aragon

Hussein Fancy, Univ. of Michigan–Ann Arbor

Session 215
Schneider
1280

Ecologies (A Roundtable)

Sponsor: Medieval and Early Modern Studies Institute (MEMSI), George Washington Univ.

Organizer: Jeffrey Jerome Cohen, George Washington Univ.

Presider: Jeffrey Jerome Cohen

Fluid

James Smith, Univ. of Western Australia

Trees

Alfred Siewers, Bucknell Univ.

Human

Alan Montroso, Independent Scholar

Post/apocalyptic

Eileen A. Joy, Southern Illinois Univ.–Edwardsville

Hewn

Anne F. Harris, DePauw Univ.

Recreation

Lowell Duckert, George Washington Univ.

Green

Carolyn Dinshaw, New York Univ.

Matter

Valerie Allen, John Jay College of Criminal Justice, CUNY

The Reception of Classical Texts

President: Anne Schotter, Wagner College

Looking Backward and Forward: Threefold Time and Prophecy in Boethius and Virgil

Elza C. Tiner, Lynchburg College

Modernitas in Walter of Chatillon’s *Vita s. Brandani*

Donka D. Markus, Univ. of Michigan–Ann Arbor

Collecting the Classics: The Role of Compilations for the Medieval Reader

Irene O’Daly, Univ. Leiden

The Invisible Horse-Eating Monster as Divine Agent in Thebaid Chariot Racing and Consequent Medieval Jousts

Betsy Bowden, Rutgers Univ.

Session 216
Schneider
1345

Reformation I: Dissonance, Resistance, and Dissent in Reformation Discourse

Sponsor: Society for Reformation Research

Organizer: Maureen Thum, Univ. of Michigan–Flint

President: S. Michael Malone, St. Louis Univ.

What Did It Mean for Someone to Be a Prophet in the Swiss Territories in the Early Sixteenth Century?

Jon Balsarak, Univ. of Pennsylvania

English Reformation in Exile: Experimentation and Dissent in Calvin’s Geneva

Flynn Cratty, Independent Scholar

Michael Bertin and the Religious History of Soissons in the Sixteenth Century

Edward A. Boyden, Nassau Community College

Session 217
Schneider
1350

Insular Perspectives I: Anglo-Saxon Elements in Medieval Literature

Sponsor: *Chaucer Review*

Organizer: David Raybin, Eastern Illinois Univ.; Susanna Fein, Kent State Univ.

President: Dominique Battles, Hanover College

The Blind Briton and the Book: Unsettling English History in the *Man of Law’s Tale*

Paul A. Broyles, III, Univ. of Virginia

Becoming English in the *Man of Law’s Tale*

Mary Kate Hurley, Columbia Univ.

Anglo-Saxon Saints in the *South English Legendary*

Andrew M. Pfrenger, Kent State Univ.–Salem

English Saints’ Lives, Bury Saint Edmund’s Abbey, and Lydgate the Monk

Timothy R. Jordan, Zane State College

Session 218
Schneider
1360

Friday 10:00 a.m.

Session 219
Schneider
2145

Art and Devotion in Medieval England I: Images of Saints

Sponsor: Medieval Institute, Western Michigan Univ.

Organizer: Jessica Brantley, Yale Univ.; Stephen Perkinson, Bowdoin College;
Elizabeth C. Teviotdale, Western Michigan Univ.

Presider: Jessica Brantley

English Saints in Alabaster and Aureate Verse

Catherine Sanok, Univ. of Michigan–Ann Arbor

“A Lanterne of Lyght to the People”: English Narrative Alabaster Images of John the Baptist in Their Visual, Religious, and Social Contexts

Kathryn A. Smith, New York Univ.

The Alabaster Head of Saint John the Baptist

Suzanne Verderber, Pratt Institute

Session 220
Schneider
2335

Old English Language and Texts

Presider: Rhonda L. McDaniel, Middle Tennessee State Univ.

Turning and Anglo-Saxon Concepts of Agency and Free Will

David Wilton, Univ. of Toronto

Reading Word and Picture on the Anglo-Saxon Franks Casket

Thomas Klein, Idaho State Univ.

Ælfric’s Intended Audience and His Two Lives of St. Martin

Christopher T. Riedel, Boston College

Getācnung in Ælfric’s Preface to Genesis: A Christian Teacher’s Language Concern in Late Anglo-Saxon England

Yi-chin Huang, Western Michigan Univ.

Session 221
Schneider
2345

Old Ballads, New Perspectives

Sponsor: Kommission für Volksdichtung

Organizer: Larry Syndergaard, Western Michigan Univ.

Presider: Mark C. Amodio, Vassar College

Jews, Gypsies, School Wives, and Green-Clad Neighbors: Sir Hugh’s Murderesses in the “Difficult Middle” in Child 155 “Sir Hugh of Lincoln”

Sandra Ballif Straubhaar, Univ. of Texas–Austin

The Origins of *The Battle of Otterburn*

Richard Firth Green, Ohio State Univ.

Parallel Pan-European Ballads and Their Transmission across Linguistic Borders

Bobby D. Nixon, Denison Univ.

The Picture Language of the Swedish and Danish Ballads: An Analysis

Sigurd Kværndrup, Linnéuniv.

Session 222
Schneider
2355

The Health and Lifestyle of Medieval Populations: A Bio-anthropological Perspective

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

Organizer: Florin Curta, Univ. of Florida

Presider: Andrei Gandila, Univ. of Florida

Medieval Stature: The Human Skeletal Record of Life and Living, AD 800–1500

Richard H. Steckel, Ohio State Univ.

The Saxon Medieval Cemetery in Sibiu-Huet Square

Mihai Constantinescu, Institutul de Antropologie “Francisc I. Rainer” al Academiei Române

Growing Old in Medieval Europe: Osteoarthritic Ankles, Knees, and Toes (and Other Joints)

Kimberly Williams, Temple Univ.

Lifestyle of the Medieval Population from the Bucharest University Square Cemetery

Andrei Dorian Soficaru, Institutul de Antropologie “Francisc I. Rainer” al Academiei Române

Transnational Literary History I: East and West, from Rus to Wales

Sponsor: Medieval Academy of America

Organizer: Richard Kieckhefer, Northwestern Univ.; David Wallace, Univ. of Pennsylvania

Presider: David Wallace

The Grand Duchy of Lithuania-Rus

Julia Verkholantsev, Univ. of Pennsylvania

Muscovy/Northeastern Rus

David Goldfrank, Georgetown Univ.

Comparative Chronicles: Henry II of England and Sviatoslav of Kiev

Yulia Mikhailova, Univ. of New Mexico

Univ. of New Mexico Graduate Student Prize Winner

Wales, England, Europe: Benedict of Gloucester’s *Vita Dubricii*

Joshua Byron Smith, Univ. of Arkansas–Fayetteville

Performance and Polyphony

Sponsor: Musicology at Kalamazoo

Organizer: Anna Kathryn Grau, DePaul Univ.; Cathy Ann Elias, DePaul Univ.; Linda P. Cummins, Univ. of Alabama

Presider: Anna Kathryn Grau

Paradoxes of Pitch Content in Franco-Burgundian Polyphony: The Illuminating Case of Liebert’s Plainsong Mass (ca. 1425)

Kevin N. Moll, East Carolina Univ.

The Beginnings of the Motet: A New Hypothesis

Lawrence M. Earp, Univ. of Wisconsin–Madison

Revisiting the *Dhamm al-Malahi* (Censure of Instruments of Diversion) of Ibn Abi’l Dunya (823–894 CE)

Lisa Nielson, Case Western Reserve Univ.

Monastic Vernacularities

Sponsor: Syon Abbey Society

Organizer: Laura Saetveit Miles, Univ. of Michigan–Ann Arbor

Presider: Laura Saetveit Miles

Reading Chaucer and Lydgate at Syon: Politics, Aesthetics, and the Roles of Vernacular Literature in English Brigittine Culture

Nancy Bradley Warren, Texas A&M Univ.

Rolle Three Ways: BL Add. 37790, BL Add. 37049, TCC O.2.56 and Carthusian Vernacularities

Katherine Zieman, Univ. of Notre Dame

Dreaming the Vernacular: Liturgy (just) after Becket

Bruce Holsinger, Univ. of Virginia

Session 223
Bernhard
105

Session 224
Bernhard
157

Session 225
Bernhard
159

Friday 10:00 a.m.

Session 226
Bernhard
204

Books and Status: Owners, Readers, Consumers

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

German Students in Bologna and Padua, and the Secondhand Book Trade in Medieval Italy

Susan L'Engle, St. Louis Univ.

Recording Ownership, Recording the Self: Gunthorpe's Example

Daniel Wakelin, Univ. of Oxford

Buying Chaucer and Lydgate

A. S. G. Edwards, De Montfort Univ.

EETS Editions, Old Books, e-Editions, and Nooks®: Deciphering and Re-modeling Texts for Scholars and Students

Susan Sainato, Kent State Univ.

Session 227
Bernhard
208

Spenser's Reading and Spenser's Readers

Sponsor: Spenser at Kalamazoo
Organizer: Rachel E. Hile, Indiana Univ.-Purdue Univ.-Fort Wayne; Jennifer Vaught, Univ. of Louisiana-Lafayette; Theodore L. Steinberg, SUNY-Fredonia
Presider: Megan Darby, Pennsylvania State Univ.

Opening Remarks

Julia Walker, SUNY-Geneseo

Spenser's *Ruines* of Ecclesiastes

Emily A. Ransom, Univ. of Notre Dame

Spenserian Lines of Sight

Tamara A. Goelgein, Franklin & Marshall College

Hands On: Marginalia in a 1611 Copy of Spenser's Works

Roger Kuin, York Univ.

Session 228
Bernhard
210

Death, Burial, and Ethnicity in Viking-Age Ireland

Sponsor: Dept. of History, Appalachian State Univ.
Organizer: Mary A. Valante, Appalachian State Univ.
Presider: John Soderberg, Univ. of Minnesota-Twin Cities

Sifting through Books and Bones: Execution in Medieval Ireland

Bridgette Slavin, Medaille College

Burial on the Edge: Negotiating Hiberno-Norse Identity in Funerary Contexts

Stephen Harrison, Trinity College, Univ. of Dublin

Slaying the King on the Ballinderry Game-Board: Hiberno-Norse Identity at Play

Emer Purcell, Univ. College Cork

"... and Saint Brendan Killed Him": Death, Language, and Ethnicity in the Irish Annals

Mary A. Valante

The British Isles: Languages and Literatures of the Fifteenth and Sixteenth Centuries

Sponsor: *Fifteenth-Century Studies*

Organizer: Ilan Mitchell-Smith, California State Univ.–Long Beach

Presider: Ilan Mitchell-Smith

How to Terminate Chaucer: Reimagined Beginnings and Revisionary Endings in the Scottish Response to Chaucer

Timothy S. Miller, Univ. of Notre Dame

When Is a Tale not a Book? The Material Strands Connecting the Cult of Mary Magdalene and the House of York in Fifteenth-Century East Anglia

Matthew Davis, Texas A&M Univ.

Richard Whitford's *Werke for Housholders*: A Monastic Reformation of Domestic Space

Brandon Alakas, Royal Military College of Canada

Session 229
Bernhard
211

Late Antiquity I: Christianity and Culture in Western Late Antiquity

Sponsor: Society for Late Antiquity

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

Presider: Deanna Forsman, North Hennepin Community College

Literature and/as Religion: Christianity and the Reception of Virgil in *Saturnalia* 1

Eric Hutchinson, Hillsdale College

Virgilian *Fama* as Christian Courier in Jerome's Epistles

Angela Kinney, Dumbarton Oaks

Vigilantius, Jerome, and Biblical Exegesis

Amy Oh, Univ. of Illinois–Urbana-Champaign

The Codex Sangallensis 188 and the Corpus of Sermons of Maximus of Turin

Michael Brinks, Univ. of Illinois–Urbana-Champaign

Session 230
Bernhard
212

Law as Culture: Legal Development and Social Change

Sponsor: Selden Society

Organizer: Alexander Volokh, School of Law, Emory Univ.

Presider: Alexander Volokh

The Evolution of Inheritance Law in Bohemia in the Fifteenth and Sixteenth Centuries

James Palmitessa, Western Michigan Univ.

Castilian Land Disputes in the Real Audiencia and Chancillería at Valladolid, 1371–1481

James E. Dory-Garduño, Univ. of New Mexico

Leveraging Reputation: Guidaticums in Medieval Spain

Daniel J. Smith, Troy Univ.

Session 231
Bernhard
213

Friday 10:00 a.m.

Session 232
Bernhard
Brown &
Gold Room

**Fifty Years after Lynn White's *Medieval Technology and Social Change* (1962) I:
Military-Technical Revolutions**

Sponsor: AVISTA: The Association Villard de Honnecourt for the Interdisciplinary
Study of Medieval Technology, Science, and Art; De Re Militari: The
Society for Medieval Military History

Organizer: Steven A. Walton, Pennsylvania State Univ.

Presider: George R. Brooks, Valencia College

**Determined Disjunction: Lynn White's *Medieval Technology and Social Change*
Then and Now**

Steven A. Walton

Lynn T. White, Jr. and the Study of Technology in Medieval Europe

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

Mechanical Arts and the Medieval Military Treatise, from Vegetius to Valturio

Matthew Landrus, Rhode Island School of Design/Univ. of Oxford

Session 233
Waldo
Library
Meader
Room

Reuniting Texts: Libraries Dispersed and Books Unbound

Sponsor: Special Collections and Rare Book Dept., Waldo Library, Western
Michigan Univ.; Hill Museum & Manuscript Library (HMML)

Organizer: Susan M. B. Steuer, Western Michigan Univ.

Presider: Kathleen E. Kennedy, Pennsylvania State Univ.–Brandywine

**The Encyclopedia Falls Apart: Reflections on the Fragmentary Transmission of
Vincent of Beauvais's *Speculum maius***

Mary Franklin-Brown, Univ. of Minnesota–Twin Cities

**Monasticism Transplanted: German Monastic Libraries "Hidden" in a
Minnesota Library**

Matthew Z. Heintzelman, Hill Museum & Manuscript Library

**Revaluating Scripture: The Cost of Breaking and the Price of Rebuilding the
Hornby-Cockerell Bible (OSU MS.Lat.14)**

Eric J. Johnson, Ohio State Univ.

—End of 10:00 a.m. Sessions—

**Friday, May 11
Lunchtime Events**

11:30 a.m.	Wheaton College Lexomics Group Business Meeting	Fetzer 1035
11:30 a.m.	Hagiography Society Business Meeting	Bernhard 209
11:45 a.m.–1:15 p.m.	LUNCH	Valley II Dining Hall

11:45 a.m.	Medieval and Renaissance Drama Society (MRDS) Council Meeting	Fetzer 1030
11:45 a.m.	Society for the Public Understanding of the Middle Ages Business Meeting	Schneider 1245
12:00 noon	Women in the Franciscan Intellectual Tradition (WIFIT) Business Meeting	Valley III 304
12:00 noon	International Arthurian Society, North American Branch (IAS/NAB) Business Meeting	Fetzer 1005
12:00 noon	Italian Art Society Business Meeting	Fetzer 1010
12:00 noon	Society for Medieval Feminist Scholarship (SMFS) Advisory Board Meeting	Fetzer 1055
12:00 noon	International Marie de France Society Business Meeting	Schneider 1160
12:00 noon	Society for the Study of Homosexuality in the Middle Ages (SSHMA) Business Meeting	Bernhard 157
12:00 noon	Centre for the Study of Christianity and Culture, Univ. of York Reception	Bernhard 208
12:00 noon	Center for Medieval and Renaissance Studies, St. Louis Univ. Business Meeting	Bernhard 211
12:00 noon	Episcopus: Society for the Study of Episcopal Power and Culture in the Middle Ages Business Meeting	Bernhard Faculty Lounge
12:00 noon	CARA (Committee on Centers and Regional Associations, Medieval Academy of America) Lunch (by invitation)	Bernhard President's Dining Room
12:15 p.m.	American Society of Irish Medieval Studies (ASIMS) Business Meeting	Bernhard 212

Friday, May 11
1:30 p.m.–3:00 p.m.
Sessions 234–286

Session 234
Valley III
Stinson
Lounge

Honoring Foremothers in Medieval Feminist Publishing: University of Pennsylvania's Jerry Singerman and Ruth M. Karras I

Sponsor: International Long Twelfth Century Society; Society for Medieval Feminist Scholarship (SMFS)

Organizer: Megan Moore, Univ. of Missouri–Columbia

Presider: Megan Moore

Publish and Flourish: Feminism in Academe

E. Jane Burns, Univ. of North Carolina–Chapel Hill

Taking That Early Chance on Women's History: A Retrospective on University of Pennsylvania's Middle Ages Series

Susan Stuard, Haverford College

Respondent: Barbara Newman, Northwestern Univ.

Session 235
Valley II
202

Queer Utopias and Dystopias

Sponsor: Society for the Study of Homosexuality in the Middle Ages (SSHMA)

Organizer: Graham N. Drake, SUNY–Geneseo

Presider: Felipe E. Rojas, Univ. of Chicago

"Bitwix Hem Two": Theseus's Would-Be Dystopia and the Policing of Same-Sex Communities in Chaucer's *Knights Tale*

Katherine G. Gubbels, Wayne State College

"I wolde his eize were in his ers and his fynger after": Langland's Queer Dystopia

Allen Strouse, Fordham Univ.

Session 236
Valley II
204

Justice, Law, and Literature in the Middle Ages

Sponsor: Medieval Association of the Midwest (MAM)

Organizer: Toy-Fung Tung, John Jay College of Criminal Justice, CUNY

Presider: Toy-Fung Tung

Women, Legal Discourse, Interpretative Maneuvers, and Negotiating Safety

M. C. Bodden, Marquette Univ.

The Stag in Sanctuary: Enacting the Law, Exceeding the Law

Elizabeth Allen, Univ. of California–Irvine

"O damned Iago! O inhuman dog!": Antecedents of Roderigo's Ungulling in *Decameron Day Eight and Day Nine*

Margaret Escher, John Jay College of Criminal Justice, CUNY

Customary Law, Imagination, and Community

Mary Jane Schenck, Univ. of Tampa

Session 237
Valley II
205

Biblical Exegesis among the Medieval Franciscans

Sponsor: Franciscan Institute, St. Bonaventure Univ.; Society for the Study of the Bible in the Middle Ages (SSBMA)

Organizer: Aaron Canty, St. Xavier Univ.

Presider: John A. Bollweg, Western Michigan Univ.

Scriptural Interpretation in John of La Rochelle's Commentaries on the Synoptic Gospels and the *Summa fratris Alexandri*

Aaron Canty

Reading the Corpus: Bacon and Bonaventure on Scriptural Interpretation

Timothy J. Johnson, Flagler College

Nicholas of Lyra's Commentary on the Pauline Epistles

Ian Christopher Levy, Providence College

Constructing and Locating Women Warriors in Medieval Eurasia II: Myth and History

Organizer: Sufen Sophia Lai, Grand Valley State Univ.

Presider: Sherry Mou, DePauw Univ.

"Alone of All Her Sex": (Con)textualizing the Female Warrior in Medieval and Early Modern Iberia

Diane M. Wright, Grand Valley State Univ.

Seductive Queens and Virgin Warriors: Amazons in Classical Chronicles and Medieval Romances

Suzanne Hagedorn, College of William and Mary

Taming the Warrior Shrew: Ethnicity and Virtue of China's "Headdressed" Heroes

Sufen Sophia Lai

Thomas Aquinas II

Sponsor: Thomas Aquinas Society

Organizer: John F. Boyle, Univ. of St. Thomas, St. Paul

Presider: Paul Gondreau, Providence College

Incarnate Knowing: Theology and the Corporeality of Thinking in Thomas Aquinas's *De unitate intellectus*

Robert J. Dobie, La Salle Univ.

"Nature" in Aquinas's Natural Law: *Natura Universalis* or *Natura Particularis*?

Sean B. Cunningham, Catholic Univ. of America

Saint Thomas's Biology of "Passive Females"

Eric M. Johnston, Seton Hall Univ.

On the Margins of King Arthur's World

Organizer: Tara Foster, Northern Michigan Univ.; Jon Sherman, Northern Michigan Univ.

Presider: Tara Foster

On the Margins of the *Morte Darthur*: Sarras in Malory

Dorsey Armstrong, Purdue Univ.

"More Lyker a Gyaunte": The Monstrous Nature of Sir Gareth of Orkney

Joshua Wright, Independent Scholar

"To carry forth such a carl at close him in silver": Making Monsters into Saints in the Alliterative *Morte Arthure*

Uta Ayala, Fordham Univ.

Marginal Voices and Reverse *Translatio Imperii* in the Alliterative *Morte Arthure*

Kendra Smith, Univ. of California–Davis

Session 238
Valley II
Garneau
Lounge

Session 239
Valley II
LeFevre
Lounge

Session 240
Valley I
106

Friday 1:30 p.m.

Session 241
Valley I
107

Animals in Marie de France

Sponsor: International Marie de France Society
Organizer: Matthieu Boyd, Fairleigh Dickinson Univ.
Presider: Ann McCullough, Middle Tennessee State Univ.

Animals in the Lais of Marie de France

Yating Zhang, Shaanxi Normal Univ.

Through the Mouths of the Animals: Transitioning into Written Culture in the Fables of Marie de France

Greta Smith, Miami Univ. of Ohio

***Translatio Studii* and Marie de France's Fables: Self-Knowledge, Resemblance, and the "Stag at the Spring"**

Breeman Ainsworth, Univ. of Oklahoma

Finite Morals and Fin' Amor: The Role of Maxims and Tropes in the Lais of Marie de France

Christopher Pipkin, Catholic Univ. of America

Animals as Images of Fecundity and Sterility in Marie de France's Lais

Logan E. Whalen, Univ. of Oklahoma

Session 242
Valley I
109

Elfland Aesthetics

Sponsor: Spenser at Kalamazoo
Organizer: Sean Henry, Univ. of Victoria; Theodore L. Steinberg, SUNY-Fredonia;
David Scott Wilson-Okamura, East Carolina Univ.
Presider: Claire Eager, Univ. of Virginia

Allegory and Identity: A New Perspective on Character in *The Faerie Queene*

Jamey Graham, Harvard Univ.

Negative Aesthetics: Rosalind, Adorno, and *The Shepheardes Calender*

Paul J. Hecht, Purdue Univ. North Central

"For There All Pleasure and All Plenty Flows": The Nature of Pleasure in Spenser's Mythic Retreats

William A. Oram, Smith College

Session 243
Valley I
110

Medieval Translation Theory and Practice I

Organizer: Jeanette Beer, Univ. of Oxford
Presider: Jeanette Beer

The Impact of Scribal Habit on the Old English Version of Bede's *Historia ecclesiastica gentis anglorum*

Sharon M. Rowley, Christopher Newport Univ.

Narrative Voices in the Old Norse *Strengleikar*

Erin Michelle Goeres, Univ. of Oxford

"Let her works praise her in the gates": Christine de Pizan (Re)translating Proverbs 31: 10–31

Jeanette Patterson, Johns Hopkins Univ.

The Bible Translated into Early Modern Drama at Oxford

Elisabeth Dutton, Univ. de Fribourg

From *Mankind* to Marlowe and Back Again: Growth of Scholarship in the Popular Drama of Tudor England in the Age of Bevington

Organizer: Joe Ricke, Taylor Univ.

Presider: Joe Ricke

Examining Interactions with Dutch Characters in Tudor Drama: From “Traditional Hostilities” to Radical Hospitality

Joseph F. Stephenson, Abilene Christian Univ.

Shakespeare’s Parables

Grace Tiffany, Western Michigan Univ.

Popular Tudor Drama: What We Thought We Knew, What We Thought We’d Find, and What We Think We Know Now

Peter Greenfield, Univ. of Puget Sound

The Age of Bevington

John Cox, Hope College

Session 244
Valley I
Shilling
Lounge

Byzantium and Its Neighbors

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

Organizer: Joseph J. Reidy, St. Louis Univ.

Presider: Joseph Western, St. Louis Univ.

Magistrianoi: Seventh- and Eighth-Century Byzantine Envoys

Jason Fossella, St. Louis Univ.

Between Preslav and Baghdad: Performance and Epistolary in the Constructed Image of the Byzantine Envoy

Anna Linden Weller, Rutgers Univ.

Byzantium and the Pechenegs: To What Extent Did Christianization Bear upon Their Relations?

Gerald Mako, Univ. of Cambridge

Variant Objectives: Byzantine Diplomacy with Muslim Powers during the Tenth and Eleventh Centuries

Basit Hammad Qureshi, Univ. of Minnesota–Twin Cities

Session 245
Fetzer
1005

Studies in Memory of James M. Powell I

Sponsor: Society for the Study of the Crusades and the Latin East (SSCLE)

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

Presider: Charles W. Connell, Northern Arizona Univ.

Monks at War: Crusading through Prayer

M. Cecilia Gaposchkin, Dartmouth College

Preaching the Fifth Crusade: The Sermons of BnF nouv. acq. lat. 999

Jessalynn Bird, Independent Scholar

Vernacular Lyrics as a Source for Crusading History: Olivier lo Templier and the Crusade of James I of Aragon

Linda M. Paterson, Univ. of Warwick

Session 246
Fetzer
1010

Friday 1:30 p.m.

Session 247
Fetzer
1040

Cistercians and the Lords Temporal

Sponsor: Center for Cistercian and Monastic Studies, Western Michigan Univ.
Organizer: E. Rozanne Elder, Center for Cistercian and Monastic Studies, Western Michigan Univ.
Presider: Charles Cummings, OCSO, Holy Trinity Abbey

King John and the Cistercians in the “Celtic Fringe”

James Hadyn Jenkins, Cardiff Univ.

Behind the Scenes: Aelred of Rievaulx, the Lords of Galloway, and the Kings of Scotland

Jean A. Truax, Independent Scholar

Session 248
Fetzer
1045

Sword in Hand I: Practical Insights into the Medieval Long Sword

Sponsor: Oakeshott Institute
Organizer: Annamaria Kovacs, Independent Scholar
Presider: Annamaria Kovacs

Combat Training for the Longsword: The Efficacy of the Proliferation of Options following a Single Entry into Any Mode of Combat in the *Flos duellatorum*

Bob Charron, St. Martin’s Academy of Medieval Arms

Recipes for Medieval Sword Blades

Craig Johnson, Oakeshott Institute

Specialized Armor for Tournaments: The Nuremberg *Stechzeug*

Josh Davis, Oakeshott Institute

There’s No “True Art of the Sword”

Russell Mitchell, Independent Scholar

Session 249
Fetzer
1060

Medieval New York I

Sponsor: Medieval Club of New York
Organizer: Jennifer N. Brown, Marymount Manhattan College
Presider: Jennifer N. Brown

“Ledit duc, ledit jour”: Color Choices at the Burgundian Court

Elizabeth J. Moodey, Vanderbilt Univ.

Medieval Art in Manhattan

Ludovico Geymonat, Bibliotheca Hertziana

Confessing through the City: Alison Bechdel’s *Fun Home* and Augustine’s *Confessions*

Matthew Vernon, New York Univ.

Session 250
Fetzer
2016

Transnational Literary History II: Jews, Jerusalem, and Babylon

Sponsor: Medieval Academy of America
Organizer: Richard Kieckhefer, Northwestern Univ.; David Wallace, Univ. of Pennsylvania
Presider: Ryan Szpiech, Univ. of Michigan–Ann Arbor

Detours and Delays: Rewriting the History of Jewish Literature in Medieval Europe

Susan L. Einbinder, Hebrew Union College–Jewish Institute of Religion

Representations of Jews in Vernacular Passion Plays of England, France, Italy, and Germany

Jesse Njus, Univ. of California–Santa Barbara

Babylon and the Coordinates of Medieval Romance

Andrew P. Scheil, Univ. of Minnesota–Twin Cities

Kingship and Politics in Late Medieval England

Sponsor: Society of the White Hart

Organizer: Mark Arvanigian, California State Univ.–Fresno

Presider: David Green, Harlaxton College

“Cry Mercy”: Royal Pity in Later Medieval England.

W. Mark Ormrod, Univ. of York

Conspiracy and Alienation: Queen Margaret of France and Piers Gaveston, the King’s Favorite

Lisa Benz St. John, Univ. of York

The Once and Future Arthurian: Edward III and the Feast of Saint George, 1358

Christopher Berard, Univ. of Toronto

Session 251
Fetzer
2020

Encountering the Other in Medieval Life and Text: Sessions in Honor of John McCulloh I

Sponsor: Mid-America Medieval Association (MAMA)

Organizer: Lois L. Huneycutt, Univ. of Missouri–Columbia

Presider: Beringia Zen, Avila Univ.

An Appreciation of Professor John McCulloh

Richard R. Ring, Univ. of Kansas

“Under this Grene Wode Tre”: Setting and the Construction of the Other in Early Robin Hood

Damon Kraft, Kansas Wesleyan Univ.

The Myth of Host Desecration in Medieval Aragon

Robert Clark, Kansas State Univ.

A “Roote of Iniquitee” and a “Welle of Vices”: The Hermaphroditic Mother in the *Man of Law’s Tale*

Samantha L. Katz, Yale Univ.

Session 252
Fetzer
2030

The Outrageous Middle Ages: Transgression, Perpetration, and the Scandalous II

Organizer: Albrecht Classen, Univ. of Arizona

Presider: Francis B. Brévard, Univ. of Pennsylvania

Adultery, Incest, and Two Murders: Good and Evil in Shota Rustaveli’s *The Man in the Panther Skin*

Bert Beynen, Temple Univ.

“Here is a pyntell of fayre lengthe!”: Gender, Genitals, and Speaking Sex in *A Talk of Ten Wives on Their Husbands’ Ware*

Carissa Harris, Northwestern Univ.

Custaunce and the Limits of Exemplarity in Chaucer’s *Man of Law’s Tale*

R. Jacob McDonie, Univ. of Texas–Pan American

Session 253
Fetzer
2040

Friday 1:30 p.m.

Session 254
Schneider
1125

Editing Old English: Ælfric's Lives of the Saints

Organizer: Grant Leyton Simpson, Indiana Univ.–Bloomington

Presider: Rachel S. Anderson, Grand Valley State Univ.

**Editing the Lives of Saints for the Online Corpus of Old English Poetry:
Conundrums and Difficulties**

Murray McGillivray, Univ. of Calgary

Editing Ælfric's Alliterative Lives Using a-verse/b-verse Lineation

Derek Updegraff, Univ. of Missouri–Columbia

Toward a Plan for a New Edition of Ælfric's Lives of the Saints

Grant Leyton Simpson

Session 255
Schneider
1130

Animal Narratives in Old English Poetry

Sponsor: Oregon Medieval English Literature Society (OMELS)

Organizer: Erik Wade, Rutgers Univ.

Presider: Erik Wade

**The Old English Wonderdog: Hounds, Hybrids, and Holiness in Anglo-Saxon
England**

Matt Spears, Cornell Univ.

***Fisca Cynn* in Old English Poetry**

Todd Preston, Lycoming College

Books, Bodies, and Bees in Aldhelm's Prose *De virginitate*

Alexander Duym, Rutgers Univ.

Lost between the Sheets: Glossing Bird Migration in Cleopatra A.iii

Donna Beth Ellard, Rice Univ.

Session 256
Schneider
1135

Competing Visions of the Religious Life in the Later Middle Ages

Sponsor: Communis: Consortium for Medieval Monastic Studies

Organizer: Katherine Allen Smith, Univ. of Puget Sound

Presider: James D. Mixson, Univ. of Alabama

**By Their Boots You Shall Know Them: The Lay Brother Revolt at Schönau and
the Problem of Monastic Unity**

Damian Zurro, Univ. of Notre Dame

Alms to Mendicant and Monastic Houses in the Statutes of Medieval Bologna

Sherri Franks Johnson, Univ. of California–Riverside

**A Case of Competition? The Cults of Bernat Calbó (d. 1243, Bishop of Vic) and
Ramon de Penyafort, OP (d. 1275)**

Michelle Garceau, College of Charleston/Univ. of Washington–Seattle

**Augustine the Hermit, or Augustine the Canon? The Fraternal Hagiography of
Osbern Bokenham**

Cynthia Turner Camp, Univ. of Georgia

Session 257
Schneider
1140

Italian Art and the Confluence of Cultures III: The Art of Islands and Islets

Sponsor: Italian Art Society

Organizer: Martina Bagnoli, Walters Art Museum

Presider: Cathleen A. Fleck, St. Louis Univ.

**Romanesque Architecture in Sardinia: Formal Characteristics and Its Relation
to Corsica and Tuscany**

Nicoletta Usai, Univ. degli Studi di Cagliari

The Paintings of San Nicola di Trullas: For a New Reading of Romanesque Painting in Sardinia

Alberto Virdis, Johns Hopkins Univ.

Warring and Wanton Women: The Painted Ceiling of the Palazzo Chiaramonte-Steri

Kristen Strehle, Cornell Univ.

New Research in Old High German Literature and Linguistics I: Ecclesiastical Writings

Organizer: Tina Boyer, Wake Forest Univ.

Presider: Anna Grotans, Ohio State Univ.

Oblique Subjects: An Inheritance from Proto-Germanic I

Jóhanna Barðdal, Univ. i Bergen

Oblique Subjects: An Inheritance from Proto-Germanic II

Thórhallur Eythórsson, Háskóli Íslands

Muspilli: Not All Apocalypses Are the Same

Jason Roberts, Univ. of Texas–Austin

Session 258
Schneider
1145

Romance and Material Culture II: Objects in Romance

Sponsor: Medieval Romance Society

Organizer: Hollie Morgan, Univ. of York; Jennifer Barton, Univ. of York; Rebecca A. Wilcox, West Texas A&M Univ.

Presider: Jennifer Barton

Objects of Contention: The Misreading of Material Signs in *La vengeance Raguidel*

Kristin L. Burr, St. Joseph's Univ.

“Hunting the Panther” in Medieval Romance

Stephen G. Nichols, Johns Hopkins Univ.

Knights of the Rings: Magic Objectified in Chrétien de Troyes's *Le chevalier de la charrette* and *Le chevalier au lion*

Julie Human, Univ. of Kentucky

Session 259
Schneider
1155

Insular Perspectives II: Chaucer and the *Pearl*-Poet

Sponsor: *Chaucer Review*

Organizer: David Raybin, Eastern Illinois Univ.; Susanna Fein, Kent State Univ.

Presider: Susanna Fein

Mapping Middle English Literature

Michael Bennett, Univ. of Tasmania

British History: Chaucer and the *Gawain*-Poet

Francis Ingledew, Fairleigh Dickinson Univ.

Chaucer, Morgan la Fay, and the Wife of Bath

Carter Revard, Washington Univ. in St. Louis

Session 260
Schneider
1160

Friday 1:30 p.m.

Session 261
Schneider
1225

Alain Chartier: Courtly, Uncourtly, Anti-Courtly

Sponsor: International Alain Chartier Society
Organizer: Daisy Delogu, Univ. of Chicago
Presider: Benjamin M. Semple, Gonzaga Univ.

The Figure of the Author in Chartier

Andrea Tarnowski, Dartmouth College

Courtly Performances in Alain Chartier

Daisy Delogu

Courtly Quarrels in Chartier

Joan E. McRae, Middle Tennessee State Univ.

The Bilingual Chartier

Emma Cayley, Univ. of Exeter

Session 262
Schneider
1235

Tricks of the Trade: Histories of Buying, Selling, and Acquiring Medieval Manuscript Books and Documents

Sponsor: Schoenberg Database of Manuscripts Project, Univ. of Pennsylvania
Organizer: Lynn Ransom, Univ. of Pennsylvania
Presider: Lynn Ransom

The Market of Memory: Selling Historical Documents in Nineteenth-Century France

Luca Fois, Univ. degli Studi di Milano

Desirable Items to Complete a Gentleman's Library: Manuscript Provenance in One Hundred Fifty Years of Quaritch Catalogs

Courtney Rydel, Univ. of Pennsylvania

Value in the Life of a Tenth-Century Qur'an

Heather Bamford, Texas State Univ.–San Marcos

Session 263
Schneider
1245

Elizabeth I and Shakespeare

Sponsor: Queen Elizabeth I Society
Organizer: Anna Riehl Bertolet, Auburn Univ.
Presider: Kavita Mudan Finn, Georgetown Univ.

Androgyny and Authenticity: A Study of the Persuasive Performativity of Feminine Power on Elizabethan Stages

Leslie Haines, Auburn Univ.

“Ambassadors of Love”: Shakespeare's *Love's Labour's Lost*, Elizabeth I, and Anglo-French Diplomacy in the Mid-1590s

Linda Shenk, Iowa State Univ.

***Venus and Adonis*, the Boar, and War**

Thomas Herron, East Carolina Univ.

Hearing the Early Modern: Musicking Elizabeth and Shakespeare

Kendra Preston Leonard, Independent Scholar

Session 264
Schneider
1255

Health and Healing in Early Medieval Britain and Ireland

Sponsor: *Heroic Age: A Journal of Early Medieval Northwestern Europe*; Medica: The Society for the Study of Healing in the Middle Ages
Organizer: Michelle Ziegler, St. Louis Univ.
Presider: Deanna Forsman, North Hennepin Community College

Famine and Pestilence in the Irish Sea Region, 500–800 AD

Michelle Ziegler

Regional Patterns of Health in Early Medieval Ireland: Distributions of Non-specific Stress Indicators

Mara Tesorieri, Univ. College Cork

The Experience and Practice of Medicine by the Laity in Anglo-Saxon England

Julia Bolotina, Univ. of Cambridge

By Rome, or By Spain? Possible Mediterranean Origins of Irish Holy Well Veneration

Silas J. Mallery, North Hennepin Community College

Social History of Medieval Iberian Romance Languages I: The Iberian Peninsula: Thirteenth to Fifteenth Centuries

Sponsor: Hispanic Seminary of Medieval Studies (HSMS)

Organizer: Pablo Pastrana-Pérez, Western Michigan Univ.

Presider: Sonia Kania, Univ. of Texas–Arlington

The Linguistic Production of an Alfonsine Scribe: Evidence of Accommodation?

Donald N. Tuten, Emory Univ.

Los latinismos y la transición entre latín y romance en la documentación castellana del siglo XIII

Fernando Tejedo, Univ. of Wisconsin–Madison

The Centralization of Power in Lisbon and the Triumph of the Truncated Participle in Standard Portuguese

Jason P. Doroga, Univ. of Wisconsin–Madison

Session 265
Schneider
1265

“The Decorated Page” of Medieval Images and Graphic Novels: “Sequential Theory” in Dialogue with Medieval Art

Organizer: Dominique Hoche, West Liberty Univ.

Presider: Dominique Hoche

Panel Transition and Narrative Sequencing in *Anticlaudianus*, the Comic Book

Morris Tichenor, Univ. of Toronto

Comic Theory for Medievalists

Jesse Hurlbut, Brigham Young Univ.

Flannery O’Connor’s Cartoon Sequences in Dialogue with Laurent’s *Somme le roi*

Elaine E. Whitaker, Georgia College

Session 266
Schneider
1275

Dante V: Interpretive Problems in Dante’s *Inferno*

Sponsor: Dante Society of America

Organizer: Christopher Kleinhenz, Univ. of Wisconsin–Madison

Presider: V. Stanley Benfell, Brigham Young Univ.

Unstable Meanings in “il piè fermo”

Thomas J. Farrell, Stetson Univ.

What’s Wrong with Heresy in *Inferno* 10

Jason Aleksander, St. Xavier Univ.

Dante, the Bag, and the Pictures

Giuliano Milani, Univ. degli Studi di Roma “La Sapienza”

“Simile Lordura,” *Altra Bolgia*: Usurpation through Conflation in *Inferno* 26

Leah Schwebel, Univ. of Connecticut

Session 267
Schneider
1320

Session 268
Schneider
1325

Performance of the Chansons de Geste

Sponsor: Société Rencesvals, American-Canadian Branch
Organizer: Paula Leverage, Purdue Univ.
Presider: Paula Leverage

Performing the Passions in the Chansons de Geste

Evelyn Birge Vitz, New York Univ.

The Sound and the Story: Music and Memory in *La chanson de Roland*

Jenny Boyar, Univ. of Rochester

Performing from *La prise d'orange*

Tamara Bentley-Caudill, Independent Scholar

Session 269
Schneider
1330

Emblem Studies

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

Conflicts between Pictures and Words in German Emblems

Lynne Miles-Morillo, Miami Univ. of Ohio

Further Considerations on Tintin and Mythology

Bernard Deschamps, McGill Univ.

To Google or Not To Google: A Discussion of Peter M. Daly's Article

Wim van Dongen, Vrije Univ. Amsterdam

Emblems in Cyberspace: A Discussion of Peter M. Daly's Article

Sabine Mödersheim

Session 270
Schneider
1335

Concepts of History, Time, and the Past in Celtic Cultures and Texts

Sponsor: Celtic Studies Association of North America
Organizer: Frederick Suppe, Ball State Univ.
Presider: Frederick Suppe

Hypothetical Historians: Geoffrey of Monmouth's Authorial Status Reclassified

Heather F. Ball, Independent Scholar

Cracked Cosmology, Quantum Eschatology: Averting Apocalypse in *Echtra Nerai*

Phillip Bernhardt-House, Independent Scholar

Irish, Fair, and Dark Foreigners in the Irish Annals

Michael R. Davidson, Wilkes Univ.

Session 271
Schneider
1340

Documents and Monuments of Medieval France

Sponsor: International Medieval Society, Paris
Organizer: Mary Franklin-Brown, Univ. of Minnesota–Twin Cities
Presider: Mary Franklin-Brown

**The Theological Virtue of Charity in Gilbert of Poitiers (I Cor. XIII, 1–13):
From *Habitus Humilitatis* to the Vision of God**

Maria Valeria Ingegno, CNRS Paris

**“God’s revenge comes step by step toward us like a funeral march”: Divine
Agency in the Destruction and Reconstruction of Laon Cathedral**

Kristin Doll, Northwestern Univ.

**Documents in Stone: Papal Reform, Popular Heresy, and the Monumental
Portals of Moissac, Souillac, and Beaulieu**

Cathrine Besancon, Univ. of Southern California

A New Global Reading of a Late Gothic Building: The Saint-Esprit Chapel at Rue
Claire Labrecque, Univ. of Winnipeg

Reformation II: Texts and Contexts in the Reformation

Sponsor: Society for Reformation Research
Organizer: Maureen Thum, Univ. of Michigan–Flint
Presider: Rudolph P. Almasy, West Virginia Univ.

Cardinal Gasparo Contarini’s Use of Patristic, Medieval, and Reformation Sources in His Interpretation of the Epistle to the Galatians

Erik Koenke, Univ. of Notre Dame

Johannes Adelphus: German Perspectives on the Turks and Islam on the Eve of the Reformation

S. Michael Malone, St. Louis Univ.

***Sola Scriptura*: Lucas Cranach the Elder’s Passional *Christi und Antichristi* as Piety and Propaganda**

Roberta Dykema, Graduate Theological Union

Session 272
Schneider
1350

Art and Devotion in Medieval England II: The Image in Alabaster

Sponsor: Medieval Institute, Western Michigan Univ.
Organizer: Jessica Brantley, Yale Univ.; Stephen Perkinson, Bowdoin College;
Elizabeth C. Teviotdale, Western Michigan Univ.
Presider: Paul Binski, Univ. of Cambridge

Alabasters at Home: The Chamber

Sarah Stanbury, College of the Holy Cross

A Bedeviling Angel at the Virgin’s Assumption: Theological, Social, and Art Historical Interpretations of an Unusual Medieval Alabaster at Yale

Christopher Platts, J. Paul Getty Museum/Yale Univ.

The Making of “Mynding Signes”: Copying, Convention, and Creativity in Late Medieval English Alabasters

Stephen Perkinson

Session 273
Schneider
2145

Publishing Medieval Texts in the Digital Age

Sponsor: Cultures of the Digital Economy Research Institute, Anglia Ruskin Univ.
Organizer: Samantha Rayner, Anglia Ruskin Univ.
Presider: Benjamin Pohl, Otto-Friedrich-Univ. Bamberg

From Scroll to Codex: Tracking Parallel Developments in Medieval and Digital Publishing

Leah Tether, Anglia Ruskin Univ.

The Reception of Digital Medieval Texts

Dorothy Carr Porter, Indiana Univ.–Bloomington

Editions of Malory in the Digital Age

Samantha Rayner

Session 274
Schneider
2335

Friday 1:30 p.m.

Session 275
Schneider
2345

The Music of the Ballads I: Evolution and Variation

Sponsor: Kommission für Volksdichtung
Organizer: Larry Syndergaard, Western Michigan Univ.
Presider: James Massengale, Univ. of California–Los Angeles

Norwegian Medieval Ballads: Variation and Stability in Music and Text

Astrid Nora Ressem, Norsk Visearkiv

Traveling Words, Melodies, and Memory in Slovenian Folk Ballads

Marjetka Golež Kaučič, Institute of Ethnomusicology, Slovenian Academy of Sciences and Arts

“The Wind Blows Cold Today”: Melodic and Environmental Variation in Child 78 “The Unquiet Grave”

Sarah Harlan-Haughey, Univ. of Maine

Session 276
Schneider
2355

The Archaeology of Early Medieval Europe: New Approaches to Mortuary Practice

Sponsor: Center for Medieval and Early Modern Studies, Univ. of Florida
Organizer: Florin Curta, Univ. of Florida
Presider: Andrei Dorian Soficaru, Institutul de Antropologie “Francisc I. Rainer” al Academiei Române

Strangers in a Strange Land? Reinterpreting “Frankish” Grave Goods in Southwestern Gaul

Ralph J. Patrello, Univ. of Florida

Guarding the Dead: West Heslerton 164 and the Construction of Social Memory

Andrew Welton, Univ. of Florida

Public or Private? Burial and Settlement in Gallaecia

Rebecca A. Devlin, Univ. of Florida

Memory, the Dead, and the Landscape in Medieval England and Sweden

Sean Hill, Univ. of Florida

Session 277
Bernhard
105

Dress and Textiles III: Dress and Textile Vocabulary Revealed

Sponsor: DISTAFF (Discussion, Interpretation, and Study of Textile Arts, Fabrics, and Fashion); Medieval Dress and Textile Vocabulary in Unpublished Sources Project
Organizer: Louise Sylvester, Univ. of Westminster
Presider: Robin Netherton, DISTAFF

***Atir, Apparaill, Clathis, Vesture*: Linguistic Choices Relating To Dress And Textiles across Different Text Types**

Louise Sylvester

“Embroidered in Gold with Stars”: The Inventories of Saint Paul’s Cathedral

Gale R. Owen-Crocker, Univ. of Manchester

A Household Bespoke: Language and Dress in the Fourteenth-Century Roll of Liveries of Elizabeth, Countess of Holland

Mark Chambers, Univ. of Westminster

Pedagogy (A Roundtable)

Sponsor: Musicology at Kalamazoo

Organizer: Anna Kathryn Grau, DePaul Univ.; Cathy Ann Elias, DePaul Univ.; Linda P. Cummins, Univ. of Alabama

Presider: William Mahrt, Stanford Univ.

Using Gregorian Chant to Teach Sight Singing

Richard O. Devore, Kent State Univ.

Teaching Chant as “Popular Music”

Daniel DiCenso, College of the Holy Cross

Connecting the Present with the Past: Recycling Medieval Music

Cathy Ann Elias

Session 278
Bernhard
157

Teaching Paleography and Codicology (A Workshop)

Sponsor: CARA (Committee on Centers and Regional Associations, Medieval Academy of America)

Organizer: Thomas A. Goodmann, Univ. of Miami

Presider: Thomas A. Goodmann

Medieval Manuscripts and the College Classroom: A Pedagogical Conundrum

Timothy C. Graham, Univ. of New Mexico

How to Make a Book about How Books Were Made

Raymond Clemens, Illinois State Univ.

The Practical Aspects of Manuscript Production

Pamela S. Rups, Western Michigan Univ.

Teaching Literary History through Book History

Michael Johnston, Purdue Univ.

Session 279
Bernhard
159

Legend of Sigurd and Gudrun

Sponsor: Tolkien at Kalamazoo

Organizer: Brad Eden, Valparaiso Univ.

Presider: Amy Amendt-Raduege, Whatcom Community College

Sigurd’s Second Coming

Gerard Hynes, Trinity College, Univ. of Dublin

Morris, Tolkien, and the Logic of Medievalist Feminism

Larry W. Caldwell, Univ. of Evansville

Struck in the Eyes by Sigurd and Gudrun

Janice M. Bogstad, Univ. of Wisconsin–Eau Claire; Philip E. Kaveny, Univ. of Wisconsin–Eau Claire

Tangled with Works of Old: Sigurd and Gudrun in the Web of Tolkien’s Writings

Merlin DeTardo, Independent Scholar

Session 280
Bernhard
204

Friday 1:30 p.m.

Session 281
Bernhard
208

Reconstructing Medieval Book Histories: Origins, Provenance, Influence

Sponsor: Early Book Society
Organizer: Martha W. Driver, Pace Univ.
Presider: John Block Friedman, Univ. of Illinois–Urbana-Champaign

The Travels of Harvard University MS Eng 766: Robert Fabyan’s *New Chronicles*

Julia Boffey, Queen Mary, Univ. of London

What Has the *Plantation of Ulster* (1608) Got to Do with Early Book History? Some Seventeenth-Century (Northern) Irish Afterlives for Late Medieval Texts and MSS”

John Thompson, Queen’s Univ. Belfast

Reconstructing Scheyern: Provenance as a Help and Hindrance to Library History

John T. McQuillen, Univ. of Toronto

Session 282
Bernhard
210

Late Antiquity II: Christian and Pagan Culture in Late Antiquity

Sponsor: Society for Late Antiquity
Organizer: Ralph W. Mathisen, Univ. of Illinois–Urbana-Champaign
Presider: Angela Kinney, Dumbarton Oaks

The Politics of Empire and Desire in Late Roman Antiquity: A Post-sexual Revolution Era Reading of Saint Augustine’s Confessions

Doug Jarvis, Carleton Univ.

Art and Rhetorical Education in the Late Antique Greek East

Craig A. Gibson, Univ. of Iowa

The *Dionysiaca* of Nonnos as a Typical Poem of Late Antiquity

Simon M. Zuenelli, Leopold-Franzens-Univ. Innsbruck

On Avarice: Eusebius of Emesa and John Chrysostom

Robert E. Winn, Northwestern College, Iowa

Session 283
Bernhard
211

Late Medieval French Language and Literature

Sponsor: *Fifteenth-Century Studies*
Organizer: Julie Singer, Washington Univ. in St. Louis
Presider: Julie Singer

“Vaille moy lonc estude!”: Addiction and Imitation in Christine de Pizan’s *Chemin de long estude*

Katie Robison, Univ. of Minnesota–Twin Cities

Martyrs and Tormenters in Alain Chartier’s *La belle dame sans mercy*

Gwendoline Maucher, Washington Univ. in St. Louis

Silence, the Unsaid, and the *Cent nouvelles nouvelles*

Allen Wood, Purdue Univ.

Session 284
Bernhard
212

Medieval Music: Reading from the Sources (A Workshop)

Sponsor: Cantus: A Database for Latin Ecclesiastical Chant
Organizer: Debra Lacoste, Univ. of Waterloo
Presider: Debra Lacoste

A workshop with Jean-Pierre Noiseux, Schola St. Grégoire de Montréal, and Kate Helsen, Univ. of Western Ontario. Images of folios from medieval chant manuscripts with a variety of notational scripts will be shown, and participants will be instructed on the interpretation of the neumes before singing the chants together. An ability to sight-read music will be helpful, but is not required.

In Honor of Sherry Reames II: The *Legenda aurea* and Its Visual Narratives

Sponsor: Hagiography Society

Organizer: Mary Morse, Rider Univ.

Presider: Mary Morse

Monsters and Saints in the *Legenda aurea*

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

The Devil's Voice in the *Golden Legend*: Reading Possession in the *Legenda aurea*

Rebecca Johnson, Princeton Univ.

Holy Mothers and Vanished Nativities: The Influence of the *Legenda aurea* in the Iconography of Sacred Births

Costanza G. Dopfel, St. Mary's College of California

Session 285
Bernhard
213

**Fifty Years after Lynn White's *Medieval Technology and Social Change* (1962) II:
The Agricultural Revolution**

Sponsor: AVISTA: The Association Villard de Honnecourt for the Interdisciplinary Study of Medieval Technology, Science, and Art; Medieval Association for Rural Studies (MARS)

Organizer: Steven A. Walton, Pennsylvania State Univ.

Presider: Philip Slavin, McGill Univ.

Weather and Subsistence Crises in Burgundian Low Countries during the Fifteenth Century

Chantal Camenisch, Univ. Bern

Weather and Human Livelihood: England in the Late Middle Ages

Kathleen Pribyl, Univ. of Brighton

Animal Care as Empirical Practice and Written Tradition

William H. York, Portland State Univ.

Session 286
Bernhard
Brown &
Gold Room

—End of 1:30 p.m. Sessions—

3:00–4:00 p.m.

COFFEE SERVICE

Valley III,
Bernhard,
and Fetzer

Friday 1:30 p.m.

Friday, May 11
3:30 p.m.–5:00 p.m.
Sessions 287–344

Session 287
Valley III
Stinson
Lounge

Honoring Foremothers in Medieval Feminist Publishing: University of Pennsylvania's Jerry Singerman and Ruth M. Karras II: Today's Issues in Feminist Publishing (A Roundtable)

Sponsor: International Long Twelfth Century Society
Organizer: Wendy Marie Hoofnagle, Univ. of Northern Iowa
Presider: Megan Moore, Univ. of Missouri–Columbia

A roundtable discussion with Eleanor Goodman, Pennsylvania State Univ. Press; Simon Forde, Brepols Publishers; Caroline Palmer, Boydell & Brewer Ltd.; Robert E. Bjork, Arizona State Univ.; Bonnie Wheeler, Southern Methodist Univ.

Session 288
Valley II
200

Fame! Exploring Reputation, Rumor, and Historical Legacy in the Middle Ages

Sponsor: Graduate Program in Medieval Studies, Cornell Univ.
Organizer: Adin Lears, Cornell Univ.
Presider: Joel Anderson, Cornell Univ.

“De sanctitatis uestre opinione celebris fama late pervolans”: Hildegard of Bingen's Letter Collection and the Creation and Expansion of Her Network

Megan Welton, Medieval Institute, Univ. of Notre Dame

Master and Servant: Reputation, Rumor, and the Role of Underlings in Two Medieval Romances

David Hadbawnik, Univ. at Buffalo

Adultery, Witchcraft, and the Legacy of Eleanor Cobham, Duchess of Gloucester

Kavita Mudan Finn, Georgetown Univ.

Session 289
Valley II
202

Queer Pedagogy (A Roundtable)

Sponsor: Society for the Study of Homosexuality in the Middle Ages (SSHMA)
Organizer: Graham N. Drake, SUNY–Geneseo
Presider: Graham N. Drake

A roundtable discussion with Susannah Mary Chewning, Union County College; Lisa Weston, California State Univ.–Fresno; and Michelle M. Sauer, Univ. of North Dakota.

Session 290
Valley II
204

Defining Heresy and Orthodoxy in Medieval Christianity

Sponsor: Center for Medieval and Renaissance Studies, St. Louis Univ.
Organizer: Adam L. Hoose, St. Louis Univ.
Presider: Matthew Morgan, St. Louis Univ.

The Great Shoe Controversy: Preaching Authority and Waldensian Shoes

Adam L. Hoose

“Ritual” Heresy, “Ritual” Orthodoxy

Yury P. Avvakumov, Univ. of Notre Dame

The Faidit: Bandits, Rebels, or Heretics?

Andrew Jones, St. Louis Univ.

Righteous Persecution No More? The Judicial Understanding of Inquisitorial Office in Nicolau Eimeric's *Directorium inquisitorum*

Caroline Smith, Centre for Medieval Studies, Univ. of Toronto

New Trends in Medieval Franciscan Thought: Bonaventure's Epistemology and Aesthetics

Sponsor: Franciscan Institute, St. Bonaventure Univ.
Organizer: Thomas J. McKenna, Concord Univ.
Presider: R. James Long, Fairfield Univ.

Bonaventure on Illumination in His Sentences Commentary

R. E. Houser, Univ. of St. Thomas, Houston

Ecstasy and Annihilation: Epistemological Stances in Bonaventure's *Itinerarium mentis in Deum* and Marguerite Porete's *Speculum simplicium animarum*

Wendy Petersen Boring, Willamette Univ.

Disputed Questions in Bonaventure's Aesthetics: The Definition of Beauty, Its Place in the Epistemological Process, and Its Role in the Mind's Ascent into God

Thomas J. McKenna

Session 291
Valley II
205

Veniat Pax: Gerson and His Contemporaries on War and Peace

Sponsor: Jean Gerson Society
Organizer: Jeffrey Fisher, Carroll Univ.; Yelena Mazour-Matusevich, Univ. of Alaska–Fairbanks
Presider: Jeffrey Fisher

The Utrecht and Liège Episcopal Conflicts of 1379–80: Evidence of the Impact of the Great Schism upon the Local Diocese

J. Michael Raley, Alma College

Tyrannicide and the Question of (Il)licit Violence in the Fifteenth Century

David Zachary Flanagan, St. Mary's College of California

Paths to Peace in a Chaotic France: Clamanges, de Pizan, and Gerson

Christopher Bellitto, Kean Univ.

Session 292
Valley II
207

Crime and Punishment in the Islamic Late Classical and Middle Periods (Ninth–Fourteenth Centuries CE)

Sponsor: Dept. of Comparative Religion, Western Michigan Univ.
Organizer: Blain Auer, Western Michigan Univ.
Presider: Natalio Ohanna, Western Michigan Univ.

Cruel and Unusual: Punishment for Rebellion in the Medieval Islamic World

Deborah Tor, Univ. of Notre Dame

Crime and Criminal Prosecution in Late Medieval Baghdad: The Caliph, the Sultan, and the Sanctity of Domestic Space in Ibn al-Jawzi's (d. 1200 CE) History

Christian Lange, Univ. Utrecht

Dial M for Murder: Crimes of Passion, Criminal Evidence, and Sultanic Power in Medieval Islamic India

Blain Auer

Session 293
Valley II
Garneau
Lounge

Friday 3:30 p.m.

Session 294
Valley II
LeFevre
Lounge

Thomas Aquinas III

Sponsor: Thomas Aquinas Society
Organizer: John F. Boyle, Univ. of St. Thomas, St. Paul
Presider: Robert Barry, Providence College

Divine Providence in Aquinas's Commentaries on the *Physics* and the *Metaphysics*

Nicholas Kahm, Catholic Univ. of America

Thomas Aquinas and John of Damascus on Intrinsic and Essential Attributes in God

Joseph Steineger, Univ. of Chicago

Ut Rabbi Moyses Dicit: Thomas Aquinas and Moses Maimonides in Agreement

Jamie Anne Spiering, Benedictine College

Session 295
Valley I
106

Static and Shifting Landscapes in Medieval Literature, Art, and Thought

Sponsor: Medieval Association of the Midwest (MAM)
Organizer: Cynthia Z. Valk, Independent Scholar; Robert Benson, Ball State Univ.
Presider: Susann T. Samples, Mount St. Mary's Univ.

Discarded Image: The Medieval Cosmos in C. S. Lewis's *Ransom Trilogy*

Thomas Hoberg, Northeastern Illinois Univ.

Navigating the Landscape of Malory's Grail World

Stephen Atkinson, Park Univ.

Jane Austen and the Medieval Landscape of Otherness

Robert Benson and Cynthia Z. Valk

"Swat yðum weoll": Blood and Water Imagery in *Beowulf*

Jeanette S. Zissell, Univ. of Connecticut

Session 296
Valley I
107

Performances of *Les deux amants*

Sponsor: International Marie de France Society
Organizer: Matthieu Boyd, Fairleigh Dickinson Univ.
Presider: Monica Wright, Univ. of Louisiana–Lafayette

The Lovers Twain (Much Pain, No Gain)

Walter Blue, Hamline Univ.

Les deux amanz: A Performance in Old French

Tamara Bentley-Caudill, Independent Scholar

Les deux amanz: A Performance of a Twelfth-Century Lai with the Harp

Ronald Cook, Independent Scholar

Session 297
Valley I
109

The Kathleen Williams Lecture

Sponsor: Spenser at Kalamazoo
Organizer: Sean Henry, Univ. of Victoria; Theodore L. Steinberg, SUNY–Fredonia;
Jennifer Vaught, Univ. of Louisiana–Lafayette
Presider: Carol V. Kaske, Cornell Univ.

Habeas Non Corpus Christi* and the Theme of Kidnapped Epic-Romance in Spenser's *Faerie Queene

James C. Nohnberg, Univ. of Virginia

Closing Remarks

Julia Walker, SUNY–Geneseo

Medieval Translation Theory and Practice II (A Practicum)

Organizer: Jeanette Beer, Univ. of Oxford

Presider: Jeanette Beer

Biblical Translation

Nicholas King, SJ, Campion Hall, Univ. of Oxford

The Wyclif Bible

Elizabeth Solopova, Univ. of Oxford

The King James Version

Rand Johnson, Western Michigan Univ.

Session 298
Valley I
110

Hildegard of Bingen's Visionary Theology as Expressed in the Chants for Saint Ursula and Her Companions (A Lecture Recital)

Sponsor: International Society of Hildegard von Bingen Studies

Organizer: Linn Maxwell, Alto Productions

Presider: K. Christian McGuire, Augsburg College

A lecture recital with the Hildegard Singers (Linn Maxwell; Barbara McCargar, Aquinas College; Diane Penning, Independent Artist; and Lisa Walhout, Calvin College) and instrumentalists (Timothy Steele and Calvin Stapert, both of Calvin College). The Hildegard Singers perform Hildegard's body of chants for Saint Ursula, making use of a new translation of the texts, and explore the significance of this corpus for understanding Hildegard's leadership and nurturing of the women in her communities at Rupertsberg and Eibingen.

Session 299
Fetzer
1005

Studies in Memory of James M. Powell II

Sponsor: Society for the Study of the Crusades and the Latin East (SSCLE)

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

Presider: Thomas F. Madden

Innocent III and the Beginning of the Fourth Crusade

Edward Peters, Univ. of Pennsylvania

Innocent III and the Church in the East

Kenneth Scott Parker, Royal Holloway, Univ. of London/Johannes Gutenberg-
Univ. Mainz

From Dover to Damietta: Former Brabancons and Flemish Mercenaries in the Fifth Crusade

Brenda Bolton, Univ. of London

Session 300
Fetzer
1010

Aelred of Rievaulx: Preacher and Churchman

Sponsor: Center for Cistercian and Monastic Studies, Western Michigan Univ.

Organizer: E. Rozanne Elder, Center for Cistercian and Monastic Studies, Western
Michigan Univ.

Presider: Marsha L. Dutton, Ohio Univ.

The Sweetness of God in Aelred of Rievaulx's Sermons

Margory Lange, Western Oregon Univ.

Aelred's Sermon on John the Baptist: A Study in Source Criticism

Marie Anne Mayeski, Loyola Marymount Univ.

"The Faithful People of God": The Ecclesiology of Aelred of Rievaulx: A Reprise

Daniel M. LaCorte, St. Ambrose Univ.

Session 301
Fetzer
1040

Friday 3:30 p.m.

Session 302
Fetzer
1045

Sword in Hand II: But One Art of the Sword: Comparison between Fiore's and Lichtenauer's Approaches to the Fight (A Demonstration)

Sponsor: Oakeshott Institute
Organizer: Annamaria Kovacs, Independent Scholar
Presider: Annamaria Kovacs

A demonstration with Greg Mele, Freelance Academy Press/Chicago Swordplay Guild, and Keith Alderson, Oakeshott Institute.

Session 303
Fetzer
1060

Medieval New York II

Sponsor: Medieval Club of New York
Organizer: Jennifer N. Brown, Marymount Manhattan College
Presider: Valerie Allen, John Jay College of Criminal Justice, CUNY

Bella da Costa Greene and the Evaluation of the Invaluable

Kathleen Brennan, Graduate Center, CUNY

Turning Shores into Shorelines: The Chorographic and Topographic Coasts of Morgan Library Manuscript M 775

Matthew Boyd Goldie, Rider Univ.

Reading the Orchard at the Morgan

Jennifer N. Brown

Session 304
Fetzer
2016

Parody, Farce, and Authority in Early Drama

Sponsor: Medieval and Renaissance Drama Society (MRDS)
Organizer: Cameron Hunt McNabb, Univ. of South Florida
Presider: Frank M. Napolitano, Radford Univ.

"Lippy Kids:" Cheeky Servants, Parody, and Anxiety in Early English Drama

Victor I. Scherb, Univ. of Texas-Tyler

Hocus Pocus and the Croxton Play of the Sacrament

Cameron Hunt McNabb

Marian Parody in the N-Town Plays: Religious Polemic and Divine Adultery

Emma Solberg, Univ. of Virginia

Invisible Voices: Sight and Speech in *Le garçon et l'aveugle*

Evan Bibbee, Minnesota State Univ.-Mankato

Session 305
Fetzer
2020

Violence and Warfare during the Hundred Years War

Sponsor: Society of the White Hart
Organizer: Mark Arvanigian, California State Univ.-Fresno
Presider: Michael Bennett, Univ. of Tasmania

Henry of Bolingbroke in England and France, 1390-1399

Chris Given-Wilson, Univ. of St. Andrews

English Abbeys, Royal Governance, and the End of the Hundred Years War

Christopher Guyol, Univ. of Rochester

The Border before Agincourt: Henry V and the English North

Mark Arvanigian

Encountering the Other in Medieval Life and Text: Sessions in Honor of John McCulloh II

Sponsor: Mid-America Medieval Association (MAMA)
Organizer: Lois L. Huneycutt, Univ. of Missouri–Columbia
Presider: John M. Howe, Texas Tech Univ.

From Venus to Helena and Paganism to Christianity: Examining Similarities between a Roman Goddess and an Augusta

Jennifer Pluck, Univ. of North Carolina–Charlotte

Muslims as Apocalyptic Other: Richard of Saint-Vanne’s Pilgrimage to Jerusalem

David Defries, Independent Scholar

Hordes and Hoards in Thirteenth-Century Asia Minor

Rudi Paul Lindner, Univ. of Michigan–Ann Arbor

Session 306
Fetzer
2030

Transnational Literary History III: Iceland, Avignon, and the Heart of Europe

Sponsor: Medieval Academy of America
Organizer: Richard Kieckhefer, Northwestern Univ.; David Wallace, Univ. of Pennsylvania
Presider: Stephen G. Nichols, Johns Hopkins Univ.

Across Northern Seas: Origins of Icelandic Romance

Sif Rikhardsdottir, Háskóli Íslands

The Heart of Europe?

Jane Gilbert, Univ. College London

Avignon

Nick Havelly, Univ. of York

Session 307
Fetzer
2040

Imaginary Jews in Pre-Conquest England

Organizer: Samantha Zacher, Cornell Univ.
Presider: Andrew P. Scheil, Univ. of Minnesota–Twin Cities

“In Those Days”: Giants and the Giant Moses in the Old English Illustrated Hexateuch

Asa Simon Mittman, California State Univ.–Chico

Hebraeam Scire Linguam: Bede’s Rhetoric of the Hebrew Truth

Damian Fleming, Indiana Univ.–Purdue Univ.–Fort Wayne

Judas Redeemed? Antisemitism, Redemption, and Cynewulf’s *Elene*

Andrew Klein, Univ. of Notre Dame

Session 308
Schneider
1125

The Role of Things in Old English Poetry

Sponsor: Oregon Medieval English Literature Society (OMELS)
Organizer: Danna Voth, Univ. of Oregon
Presider: Alexis Kielb, Univ. of Oregon

Memory as Violence, Violence as Memory: The Dragon’s Treasure in *Beowulf*

Erik Wade, Rutgers Univ.

How Things Work in Two Old English Riddles

Danna Voth

Things, Men, and the Divine: Collapsing the Categories of Being in the Medieval Era

Imogen Forbes Macphail, Univ. of Western Australia

Anglo-Saxon Objects and the Fluid Body Frame

Perry Harrison, Abilene Christian Univ.

Session 309
Schneider
1130

Friday 3:30 p.m.

Session 310
Schneider
1135

Foundations, Re-foundations, and Failed Foundations: The Challenges of Establishing a Monastic Community

Sponsor: Communis: Consortium for Medieval Monastic Studies
Organizer: Katherine Allen Smith, Univ. of Puget Sound
Presider: Alison Locke Perchuk, Occidental College

The Many Lives of a Monastic Cult Center: The Abbey of Glanfeuil from AD 830 to 1130

John B. Wickstrom, Kalamazoo College

A Reforming Network: Peter Damian and the Congregation of Fonte Avellana, 1043–1072

Kathryn L. Jasper, Univ. of California–Berkeley

The Troubles of Vilanera: A Failed Monastic Foundation in the Fourteenth Century

Michelle Herder, Cornell College

Miracle-Working Icon of the Transfiguration from Zarzma – Monastic Dimensions

Nina Chichinadze, Ilia State Univ.

Session 311
Schneider
1140

Italian Art and the Confluence of Cultures IV: Cross-Cultural Exchanges within and beyond the Peninsula

Sponsor: Italian Art Society
Organizer: Martina Bagnoli, Walters Art Museum
Presider: Lisa J. Mahoney, DePaul Univ.

The Byzantine Tradition and Italian Maniera Greca Painting: The Case of the Pushkin Madonna from Pisa

Jaroslav Folda, Univ. of North Carolina–Chapel Hill

Real and Symbolic Caves of Contemplation, Italy and Beyond.

Amy Neff, Univ. of Tennessee–Knoxville

Cross-Cultural Exchange in the Later Trecento: Carrara Padua and the Court of Emperor Charles IV

Anne Derbes, Hood College

Parma and Paris in ca. 1200

Dorothy F. Glass, Independent Scholar

Session 312
Schneider
1145

New Research in Old High German Literature and Linguistics II: Secular Writings

Organizer: Tina Boyer, Wake Forest Univ.
Presider: Tomás O’Sullivan, St. Louis Univ.

Anglo-Saxon Orthography and Paleography in the *Vocabularius St. Galli* and *Cherogillus animal of Codex Sangallensis* 913

Douglas Simms, Southern Illinois Univ.–Edwardsville

Article Evolution in Old High German

Andrew Kraiss, Univ. of Wisconsin–Madison

Session 313
Schneider
1155

Romance and Material Culture III: Romance and the Material Book

Sponsor: Medieval Romance Society
Organizer: Hollie Morgan, Univ. of York; Jennifer Barton, Univ. of York; Rebecca A. Wilcox, West Texas A&M Univ.
Presider: A. S. G. Edwards, De Montfort Univ.

Constantinian Christianity in the London Thornton Manuscript: Recovering Scribal Intentions

Michael Johnston, Purdue Univ.

The Manuscripts of *La prison d'amour* and the Conspicuous Consumption of Romance

Emily C. Francomano, Georgetown Univ.

Allied Objects in Medieval Romance

Myra Seaman, College of Charleston

Insular Perspectives III: English Affiliations

Sponsor: *Chaucer Review*

Organizer: David Raybin, Eastern Illinois Univ.; Susanna Fein, Kent State Univ.

Presider: David Raybin

Knots, Sir Gawain, and Chaucer's Squire

Arthur W. Bahr, Massachusetts Institute of Technology

Learning to Talk Shop: Caxton's Mercantile Language Lessons

Susan Phillips, Northwestern Univ.

The Transition from Patience to Disclaimer in the English Dream Vision

William Racicot, Independent Scholar

Stead's "Penny Chaucer," or, Chaucer versus the "Penny Dreadfuls": A Late Victorian Version of *The Canterbury Tales*

Christina von Nolcken, Univ. of Chicago

Session 314
Schneider
1160

Who Painted the Lion? Revisiting the Roles of Medieval Women

Sponsor: Comitatus (A Purdue Medieval Studies Student Organization)

Organizer: Hwanhee Park, Purdue Univ.

Presider: Hwanhee Park

Mysticism, "Huswyfré," and Economics in *The Book of Margery Kempe*

David Sweeten, Ohio State Univ.

Pillar of Salt or Pillar of Strength? Reconsidering Lot's Wife in Late Medieval England

Erin I. Mann, Univ. of Iowa

Chaucer's Woman Teachers: The Wife of Bath and the Second Nun as Teachers of Mystical Theology

Kevin J. Burke, Univ. of Delaware

Damp Logic: The Watery Throughline of Malory's Lady of the Lake

Jack B. Gorden, Purdue Univ.

Session 315
Schneider
1220

The Dynamics of the Medieval Manuscript: Text Collections from a European Perspective II: Codicological and Typological Issues

Sponsor: Humanities in the European Research Area (HERA) Project "The Dynamics of the Medieval Manuscript"

Organizer: Matthias Meyer, Univ. Wien

Presider: Raymond J. Cormier, Longwood Univ.

Apocryphal Childhood in the London Thornton Manuscript

Julie Nelson Couch, Texas Tech Univ.

Konrad von Würzburg as Author of *Die halbe Birne*? The Codicological Side of the Question

Matthias Meyer

A Look at Middle English Vernacular Manuscript Production through the Lens of Web 2.0

Kate Koppy, Purdue Univ.

Session 316
Schneider
1225

Session 317
Schneider
1235

Postcolonial England

Sponsor: Dept. of English Studies, Durham Univ.

Organizer: Meghan Glass, Durham Univ.

Presider: Michelle R. Warren, Dartmouth College

Postcolonial England in Medieval Romances

Meghan Glass

The Three Orders in England: Formulating Society after the Conquest

Laura Ashe, Worcester College, Univ. of Oxford

Continuous Hybridity in the Chronicle of Piers Langtoft (ca. 1308)

Helen Young, Univ. of Western Sydney

Session 318
Schneider
1245

Medieval Religious Cultures: Key Questions and Directions for Future Research

Sponsor: *Journal of Medieval Religious Cultures* (JMRC)

Organizer: Christine F. Cooper-Rompato, Utah State Univ.

Presider: Christine F. Cooper-Rompato

Rethinking Affective Piety: Compunction and the *Christus Medicus*

Mary Agnes Edsall, Univ. of Massachusetts–Boston

Key Questions about Spatial Theory in Medieval Studies

Robert Hasenfratz, Univ. of Connecticut

The Parson's Penance: A "Wyclevian" Chaucer and His Unstable Orthodoxy

Katie Jo LaRiviere, Montana State Univ.–Bozeman

Session 319
Schneider
1255

Medical Texts of the Early Medieval Mediterranean

Sponsor: *Heroic Age: A Journal of Early Medieval Northwestern Europe*; Medica:

The Society for the Study of Healing in the Middle Ages

Organizer: Michelle Ziegler, St. Louis Univ.

Presider: Michelle Ziegler

Animal-Derived Medicines in Early Medieval Pharmacy

Jayna Brett, Centre for Medieval Studies, Univ. of Toronto

A Medieval Hippocrates? The construction of the Articella during the eleventh century.

Marco A. Viniegra, Harvard Univ.

Book-Learning and Medicine in Medieval Byzantium: Theory and Practice in the Alexiad of Anna Comnena

Glen M. Cooper, Brigham Young Univ.

Session 320
Schneider
1265

Social History of Medieval Iberian Romance Languages II: The Iberian Peninsula and Beyond: Post-medieval Repercussions of Castilian Expansion

Sponsor: Hispanic Seminary of Medieval Studies (HSMS)

Organizer: Pablo Pastrana-Pérez, Western Michigan Univ.

Presider: Sonia Kania, Univ. of Texas–Arlington

Actitudes hacia el arabismo: Guadix y su Recopilación

Patricia Giménez-Eguibar, Western Oregon Univ.

Bilingüismo, diglosia y nacionalismo lingüístico en Aldrete: la evolución natural hacia el monolingüismo castellano

Vicente Lledó-Guillem, Hofstra Univ.

Late Medieval Spanish in the Americas: The Language of the *Residencia* of Vázquez de Coronado

Cynthia Kauffeld, Macalester College

Between Theory and Practice: Late Medieval Scandinavian Political Thought

Organizer: Leidulf Melve, Senter for Middelalderstudier, Univ. i Bergen

Presider: W. Mark Ormrod, Univ. of York

Republic versus Monarchy: Urban Government in Late Medieval Scandinavia

Geir Atle Ersland, Senter for Middelalderstudier, Univ. i Bergen

Scholastic Political Thought and Political Discourse in Late Medieval Sweden

Björn Gunnar Tjällén, Senter for Middelalderstudier, Univ. i Bergen

Political Thought in Late Medieval and Early Modern Scandinavian

Historiography

Leidulf Melve

Session 321
Schneider
1275

Law and Legal Culture in Anglo-Saxon England

Sponsor: Medieval-Renaissance Faculty Workshop, Univ. of Louisville

Organizer: Andrew Rabin, Univ. of Louisville

Presider: Rebecca Brackmann, Lincoln Memorial Univ.

A Difficult Legal Phrase in the Legatine Capitulary of 786: What Did

“ . . . Utroque Iure Caruerunt” Mean in Late Eighth-Century England?

Bryan Carella, Assumption College

Legal Vocabulary in the Laws of Wessex

Lisi Oliver, Louisiana State Univ.

The Manuscripts of Alfred’s Laws

Stefan Jurasinski, SUNY–Brookport

The Effectiveness of Early Medieval Legislation

Daniela Fruscione, Johann Wolfgang Goethe-Univ. Frankfurt am Main

Session 322
Schneider
1280

Dante VI: Critical Perspectives on Dante’s *Purgatorio*

Sponsor: Dante Society of America

Organizer: Christopher Kleinhenz, Univ. of Wisconsin–Madison

Presider: Tristan Kay, Dartmouth College

“Non vi meravigliate, ma credete” (*Purgatorio* III, 97): Resurrection Narrative in Ante-Purgatory

Filippo Gianferrari, Univ. of Notre Dame

Dante’s Staircase and the Freedom of the Will

John Bugbee, Mount St. Mary’s Univ.

Defining Virtue in Dante’s *Purgatorio*

V. Stanley Benfell, Brigham Young Univ.

Virgil, Dante, and Confession in the *Commedia*

Elizabeth Dolly Weber, Univ. of Illinois–Chicago

Session 323
Schneider
1320

Friday 3:30 p.m.

Session 324
Schneider
1325

The Archaeology of the British Isles and Denmark

Presider: James G. Schryver, Univ. of Minnesota–Morris

On hwelcum hlæw?: Mounds, The Pagan Past, and the Potent Dead in Anglo-Saxon England

Ryan Lash, Univ. of Cambridge

The Use of Grave Goods in Medieval Denmark

Anine Madvig Struer, Independent Scholar

A Vita in Stone: The Archaeology of St. Leo's Cult, Inishark, Ireland

Ian Kuijt, Univ. of Notre Dame; John O'Neil, Carlow Univ.; Terry O'Hagan, Univ. College Dublin; Elise Alonzi, Univ. of Notre Dame; Meredith Chesson, Univ. of Notre Dame

Representations of Transitional Identity in Medieval Archaeology: A Case Study of Re-use at Chester

Jane-Heloise Nancarrow, Centre for Medieval Studies, Univ. of York

Session 325
Schneider
1330

Emblems and Visual Culture

Sponsor: Society for Emblem Studies

Organizer: Sabine Mödersheim, Univ. of Wisconsin–Madison

Presider: Peter M. Daly, McGill Univ.

Authors and Readers in Otto van Veen's *Amorum emblemata*

Shigeo Suzuki, Nagoya Univ.

Emblematic Sources for Rubens's and Brueghel's Painting *Nature Adorned by the Graces in Glasgow and Its Copy in Kalamazoo*

Christa Gattringer, Univ. of Glasgow

Emblematik als Teil frühneuzeitlicher Herrscherrepräsentation

Michael La Corte, Univ. Stuttgart

Die barocken Deckenembleme im Ludwigsburger Schloss und ihr Bezug zur literarischen Vorlage

Katrin Fröscher, Univ. Stuttgart

Session 326
Schneider
1335

The Case for the Quotidian: Comparative Studies of Everyday Life in the Middle Ages

Sponsor: Claremont Consortium for Medieval and Early Modern Studies

Organizer: Nancy van Deusen, Claremont Graduate Univ.

Presider: Ellen Rentz, Claremont McKenna College

The Lies of the Painters: Practical Jokes and Craft Knowledge in Boccaccio's *Decameron*

Shayne Aaron Legassie, Univ. of North Carolina–Chapel Hill

The Joys and Perils in the Everyday Life of a Pilgrim

Cornelia Oefelein, St.-Jacobus Gesellschaft Berlin-Brandenburg

Representing Order and Disorder of Daily Life (Central Europe, Fourteenth to Fifteenth Centuries)

Gerhard Jaritz, Central European Univ.

Networks of Travel and Communication in the Early Middle Ages

Organizer: Sarah Davis-Secord, Univ. of Texas–Arlington; Courtney Luckhardt,
Univ. of Memphis

Presider: Sarah Davis-Secord

Making Networks: Strategies of Communication for Western Embassies to the Imperial Court in the Fifth and Sixth Centuries

Andrew Gillett, Macquarie Univ.

Reconstructing Networks of Travel and Communication in Early Medieval Ireland

Rebecca Wall Forrestal, Trinity College, Univ. of Dublin

Maritime Connectivity and Regionalism in the Mediterranean

Matthew Harpster, Institute of Nautical Archaeology/Texas A&M Univ.

Session 327
Schneider
1340

Reformation III: Self, Persona, and Audience

Sponsor: Society for Reformation Research

Organizer: Maureen Thum, Univ. of Michigan–Flint

Presider: Maureen Thum

Pastor Parr: Word, Text, and Performance

Rudolph P. Almasy, West Virginia Univ.

Shakespeare's *Hamlet*: A Dramatization of Luther's Paradoxical Political Theory

Christine Clementi, Independent Scholar

Loyal English Catholics, Heretics, and Traitors: Negotiating Religion and Cultural Identity in Elizabethan England

Ann Louise Cole, Univ. of Arkansas–Fayetteville

Session 328
Schneider
1345

Intellectual Disability in Medieval and Early Modern Europe

Organizer: Angela Heetderks, Univ. of Michigan–Ann Arbor

Presider: Angela Heetderks

When Illness Goes Extreme: Madness as a Secondary Medical Condition in Late Medieval German Miracle Stories

Anne M. Koenig, Northwestern Univ.

“So much he lacketh of his naturall witt”: Robert Recorde's *The Ground of Artes* (1543) and the Early Modern Number Sense

Lisa Wilde, Princeton Univ.

“Bend hitherward your wit”: Love and the Orientations of Intelligence in *Astrophil and Stella*

Emily Shortslef, Columbia Univ.

Session 329
Schneider
1350

Sustainability in Digital Medieval Studies (A Panel Discussion)

Sponsor: Digital Medievalist

Organizer: James Ginther, St. Louis Univ.

Presider: James Ginther

A panel discussion with Peter Robinson, Univ. of Saskatchewan; John B. Dillon, Univ. of Wisconsin–Madison; Benjamin Albritton, Stanford Univ.; Antonette diPaolo Healey, Univ. of Toronto; and Julian Hendrix, Carthage College.

Session 330
Schneider
1360

Session 331
Schneider
2145

Art and Devotion in Medieval England III: Materiality

Sponsor: Medieval Institute, Western Michigan Univ.

Organizer: Jessica Brantley, Yale Univ.; Stephen Perkinson, Bowdoin College;
Elizabeth C. Teviotdale, Western Michigan Univ.

Presider: Stephen Perkinson

From Stone to Statue: The Nature/Art Divide

Anne F. Harris, DePauw Univ.

Alabaster Tombs: Death and Status

Rachel Dressler, Univ. at Albany

Out of the Wood: Foliate Heads on English Misericords

Paul Hardwick, Leeds Trinity Univ. College

Session 332
Schneider
2335

Medieval Women: Coining Identity, Sealing Power

Organizer: Susan Solway, DePaul Univ.

Presider: Susan Solway

Bede's Ladies: Images of Anglo-Saxon Holy Women on Thirteenth-Century Seals

Kay Slocum, Capital Univ.

From Micro to Macro: Distinguishing Status and Identity through the Vestuary in Twelfth-Century Seals and Portal Sculpture

Janet Snyder, West Virginia Univ.

The Appearance of Duchess Matilda († 1189): Women and "Marriage Bracteates" in Twelfth-Century Germany

T. G. Jasperse, Univ. van Amsterdam

Session 333
Schneider
2345

The Music of the Ballads II: Analysis and Adaptation

Sponsor: Kommission für Volksdichtung

Organizer: Larry Syndergaard, Western Michigan Univ.

Presider: Sarah Harlan-Haughey, Univ. of Maine

The Tunes of Three Scottish Ballads with Medieval Roots: A Musical Analysis

Katherine Campbell, Univ. of Edinburgh

"Originals" and Musical Adaptations of Slovenian Ballad Tradition

Mojca Kovačič, Institute of Ethnomusicology, Slovenian Academy of Sciences and Arts

Ballad Melodies à la mode: The Church Modes in Ballad Theory by Bronson, Laub, and Haffner

James Massengale, Univ. of California–Los Angeles

An Analysis of Musical Influence on Individual Interpretations of "The Gypsy Laddie" (Child 200)

Lynn Wollstadt, South Suburban College

Session 334
Schneider
2355

Catalyst Frontiers in Eastern Europe: Frontiers and Ethnogenesis

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

Organizer: Florin Curta, Univ. of Florida

Presider: Florin Curta

Bulgaria beyond the Danube: Shaping the Identity of a Frontier Community

Panos Sophoulis, National and Kapodistrian Univ. of Athens

Frontier Imagined and Real: Early Mongol Expansion and the Sino-Mongolian Frontier Zone of Inner Mongolia

Paul D. Buell, Charite-Universitätsmedizin Berlin

Novgorod: The Mongol Empire's Wild Northwest Frontier

Timothy May, North Georgia College and State Univ.

Dress and Textiles IV: From Field to Fabric: The University of Wisconsin–Green Bay Flax-to-Linen Project

Sponsor: DISTAFF (Discussion, Interpretation, and Study of Textile Arts, Fabrics, and Fashion)

Organizer: Robin Netherton, DISTAFF

Presider: Robin Netherton

Ancient Fiber Crop Cultivation on a Twenty-First-Century College Campus

Alicia Engstrom, Univ. of Wisconsin–Green Bay

Flax and Linen as Subject and Content in Medieval Images

Alison Gates, Univ. of Wisconsin–Green Bay

Seeds, Scutches, and Retting Pits: Archaeological Sources for Medieval Fiber Production

Heidi M. Sherman, Univ. of Wisconsin–Green Bay

Session 335
Bernhard
105

Source Studies

Sponsor: Musicology at Kalamazoo

Organizer: Anna Kathryn Grau, DePaul Univ.; Cathy Ann Elias, DePaul Univ.; Linda P. Cummins, Univ. of Alabama

Presider: Daniel DiCenso, College of the Holy Cross

Devotions to Saint Barbara in Liège and Tournai: Points of Contact and Dissemination from the Fourteenth through the Sixteenth Century

Sarah Ann Long, Katholieke Univ. Leuven/Univ. Catholique de Louvain

Recovering a Lost Office for Saint Blaise: An Investigation of Tenth-Century Compositional Process

Alison Noel Altstatt, Indiana Univ.–Bloomington

A Twelfth-Century Ottobeuren Manuscript and Its Ursuline Prose Office

Kristin Hoefener, KANTIKA

Session 336
Bernhard
157

***Natura Nova*: Ecocriticism and Medieval Studies**

Sponsor: CARA (Committee on Centers and Regional Associations, Medieval Academy of America)

Organizer: Thomas A. Goodmann, Univ. of Miami

Presider: Thomas A. Goodmann

Ecosemiotics and Ecocriticism: “New” Approaches to “Old” Nature

Alfred Siewers, Bucknell Univ.

Ventoux’s Oracle: Reconsidering Petrarch’s Ep. Fam. IV.1

Richmond M. Eustis, Jr., Nicholls State Univ.

Ecocriticism via an Adaptation of *Everyman*

Carol L. Robinson, Kent State Univ.–Trumbull; Daniel-Raymond Nadon, Kent State Univ.–Trumbull

Session 337
Bernhard
159

Session 338
Bernhard
204

Teaching Tolkien (A Roundtable)

Sponsor: Tolkien at Kalamazoo
Organizer: Brad Eden, Valparaiso Univ.
Presider: Robin Anne Reid, Texas A&M Univ.–Commerce

Teaching Tolkien in Another Culture: Non-English Speaking, Non-Anglo-American Students and Tolkien

Gergely Nagy, Szegedi Tudományegyetem

Is There a Class for This Text?: J. R. R. Tolkien, J. K. Rowling, and Romantic Aesthetics

Craig Franson, La Salle Univ.

Lord of the Rings: Reading versus Viewing

Janice M. Bogstad, Univ. of Wisconsin–Eau Claire

There and Back Again in the Classroom: Preparing for the Release of *The Hobbit*

Kristine Larsen, Central Connecticut State Univ.

Tolkien and Theology for Undergraduates

Jack R. Baker, Spring Arbor Univ.

Tolkien: Medieval and Modern

Rachel Fulton Brown, Univ. of Chicago

Session 339
Bernhard
208

Disjecta Membra: The Evidence of Fragments

Sponsor: Early Book Society
Organizer: Martha W. Driver, Pace Univ.
Presider: Janetta Rebold Benton, Pace Univ./Metropolitan Museum of Art

Changing Views: A New Ninth-Century Fragment of Hrabanus Maurus's *De rerum naturis* and Its Implications

William Schipper, Memorial Univ. of Newfoundland

Monmouth and Malmesbury in the Hands of Boswell and Griscom: A Codicological Assessment of MS Lewis E. 247

Lydia Yaitsky Kertz, Univ. of Pennsylvania

Dating De Worde

Joseph J. Gwara, United States Naval Academy

Penn State Humanist Fragments

Jeanne Krochalis, Pennsylvania State Univ.

Session 340
Bernhard
210

Old French Literature

Presider: Carol R. Dover, Georgetown Univ.

Erasing the Written Trace: Literary Representations of Writing in the Aristocratic and Popular Versions of *Floire et Blancheflor*

Melanie Hackney, Louisiana State Univ.

From Shame to Fame: Lancelot Incarnate

Adrian McClure, Purdue Univ.

Dolor et Parole: Mutilation in La manekine

Linda Marie Rouillard, Univ. of Toledo

Of Partridges and Keyholes: The Substitution of Food for Sex in the Old French *Fabliaux*

Stefanie Goyette, Harvard Univ.

The Dawn of the Modern Era: Humanism and Early Renaissance in Northern Europe

Sponsor: *Fifteenth-Century Studies*

Organizer: Mathilde van Dijk, Rijksuniv. Groningen

Presider: Frans A. van Liere, Calvin College

John Mombaer and the Role of Meditation in Fifteenth-Century Pedagogy

Sara Ritchey, Univ. of Louisiana–Lafayette

A Rudder for the Ship of Fools? Considering Franciscan Music in an Age of Reform

Peter V. Loewen, Rice Univ.

Pious in the City: The Devotio Moderna, Secular Layfolk, and Religious Reform

Mathilde van Dijk

Session 341
Bernhard
211

Late Antiquity III: Material Culture and Frontiers in Late Antiquity

Sponsor: Society for Late Antiquity

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

Presider: Michael Brinks, Univ. of Illinois–Urbana-Champaign

The Lower Danube and the Frontier Question in Late Antiquity

Andrei Gandila, Univ. of Florida

“Ab exterioribus ad interiora,” or, Attribution of the Pereshchepina Treasure

Michael M. Choref, Tyumen State Univ.

Late Antique Baths at Ostia: A Case Study in Public Building in the West

Douglas Underwood, Univ. of St. Andrews

Relics and the Rhetoric of Authority in Gregory the Great

David L. Eastman, Ohio Wesleyan Univ.

Session 342
Bernhard
212

In Honor of Sherry Reames III: Saints as Students and Teachers

Sponsor: Hagiography Society

Organizer: Mary Morse, Rider Univ.

Presider: Thomas R. Litzka, Pennsylvania State Univ.–Altoona

“Lamps Set on a Lampstand”: Saint Catherine of Siena as Student and Teacher

Emily S. Rhodes, Univ. of Bristol

“Quanto satisfacere vi posso”: Questions and Answers in the Sermons of Saint Catherine of Bologna

Kate E. Bush, Catholic Univ. of America

Rudolf von Ems’s *Barlaam and Josaphat*: Examples of Spirituality in the European Medieval Context.

Nicholas Mozzato, Univ. degli Studi di Siena–Arezzo

Session 343
Bernhard
213

Friday 3:30 p.m.

Session 344
Bernhard
Brown &
Gold Room

**Fifty Years after Lynn White’s *Medieval Technology and Social Change* (1962) III:
The Mechanical Revolution**

Sponsor: AVISTA: The Association Villard de Honnecourt for the Interdisciplinary Study of Medieval Technology, Science, and Art; Environmental History Network for the Middle Ages (ENFORMA)

Organizer: Steven A. Walton, Pennsylvania State Univ.

Presider: Constance H. Berman, Univ. of Iowa

Interlocking Structure of Agriculture, Trade, Shipping, Power, Corporality, and Escapement Images in the Pearl Poem

Martha Reiner, Florida International Univ.

Just Add Water: How Industrial Mills Spurred the Economic Growth of the Cistercian Order

Christie Peters, Univ. of Houston

Casting Aspersions: Fishing Rights and Twelfth- or Thirteenth-Century Mills in Northern France

Heather Wacha, Univ. of Iowa

—End of 3:30 p.m. Sessions—

**Friday, May 11
Evening Events**

5:00 p.m.	WINE HOUR Hosted by the Medieval Institute	Valley III 301 & 312
5:00 p.m.	Palgrave Macmillan Reception with open bar	Valley III 302
5:00-7:00 p.m.	<i>Object of Devotion: Medieval English Alabaster Sculpture from the Victoria & Albert Museum</i> Exhibition and Reception Tickets (\$5.00, available exclusively through Congress pre-registration) required Buses from Congress registration beginning at 4:45 p.m.	Kalamazoo Institute of Arts 314 S. Park St.
5:15 p.m.	Chaucer Aloud in Honor of Alan T. Gaylord (A Workshop) Sponsor: Chaucer Studio Organizer: Alan Baragona, Virginia Military Institute; Thomas J. Farrell, Stetson Univ.; Susan Yager, Iowa State Univ. Presider: Alan Baragona Conducted in honor of Alan T. Gaylord, the long-time organizer of these workshops, the aim of this workshop is to practice reading Chaucer out loud, with attention given to matters of pronunciation, scansion, and oral	Valley III Eldridge Lounges

interpretation, not to mention the pure fun of the poetry!
 The workshop, which will run in several concurrent small sections, is for all interested parties (including graduate students) but is particularly aimed at teachers desiring to brush up on their classroom delivery. Those interested should pre-register with Alan Baragona at baragonasa@vmi.edu.

- | | | |
|-----------|---|---------------|
| 5:15 p.m. | 14th Century Society
Business Meeting | Valley II 203 |
| 5:15 p.m. | Society for the Study of Disability in the Middle Ages
Business Meeting | Valley II 204 |
| 5:15 p.m. | Franciscan Institute, St. Bonaventure Univ.
Gathering | Valley II 205 |
| 5:15 p.m. | DISTAFF (Discussion, Interpretation, and Study of Textile Arts, Fabrics, and Fashion)
Reception | Bernhard 107 |
| 5:15 p.m. | 2011 Morimichi Watanabe Lecture
Sponsor: American Cusanus Society
Organizer: Donald F. Duclow, Gwynedd-Mercy College
Presider: Peter J. Casarella, DePaul Univ. | Bernhard 204 |
| | The Literary Tradition of Marguerite Porete
Barbara Newman, Northwestern Univ. | |
| 5:15 p.m. | International Society of Hildegard von Bingen Studies
Business Meeting with cash bar | Fetzer 1005 |
| 5:15 p.m. | Medieval and Renaissance Drama Society (MRDS)
Business Meeting with cash bar | Fetzer 2016 |
| 5:15 p.m. | American Academy of Research Historians of Medieval Spain (AARHMS)
Business Meeting with cash bar | Fetzer 2030 |
| 5:15 p.m. | Society for Medieval Feminist Scholarship (SMFS)
Business Meeting | Fetzer 2040 |
| 5:15 p.m. | AVISTA: The Association Villard de Honnecourt for the Interdisciplinary Study of Medieval Technology, Science, and Art
Reception with cash bar | Bernhard 158 |
| 5:30 p.m. | Jean Gerson Society
Business Meeting | Valley II 207 |

5:30 p.m.	International Alain Chartier Society Business Meeting	Valley II Garneau Lounge
5:30 p.m.	BABEL Working Group Reception with open bar	Fetzer 1035
5:30 p.m.	The Society of the White Hart Lecture Sponsor: Society of the White Hart Organizer: Mark Arvanigian, California State Univ.– Fresno Presider: Mark Arvanigian “Courageous and Cruel as a Lion”: Kings and Kingship in the Hundred Years War David Green, Harlaxton College	Fetzer 2020
5:30 p.m.	International Arthurian Society, North American Branch (IAS/NAB) Reception with cash bar	Bernhard 209
6:00 p.m.	<i>Journal of Medieval Religious Cultures (JMRC)</i> Business Meeting	Valley II 201
6:00–7:00 p.m.	DINNER	Valley II Dining Hall
6:30 p.m.	Texas Medieval Association (TEMA) Business Meeting	Valley II LeFevre Lounge
6:30 p.m.	Society of the White Hart Business Meeting	Fetzer 2020
6:30 p.m.	American Cusanus Society Business Meeting	Bernhard 212
6:30 p.m.	Society for the Study of the Crusades and the Latin East (SSCLE) Dinner (by invitation)	Bernhard President’s Dining Room
7:00 p.m.	Performing Malory Aloud: <i>The Book of Sir Tristram</i> (A Readers’ Theater Performance) Organizer: Leila K. Norako, Univ. of Rochester Presider: Leila K. Norako; Michael W. Twomey, Ithaca College A readers’ theater performance with Meredith Reynolds, Francis Marion Univ.; Alison A. Baker, California State Polytechnic Univ.–Pomona; Kendra Smith, Univ. of California–Davis; Kimberly Jack, Auburn Univ.; Paul R. Thomas, Chaucer Studio; Rebecca L. Reynolds, Univ. of Cincinnati; Courtney Selvage, Sweet Briar	Valley III Stinson Lounge

College; Timothy R. Jordan, Zane State College; Kara L. McShane, Univ. of Rochester; Kristi J. Castleberry, Univ. of Rochester; Sebastian Rider Bezerra, Univ. of Rochester/Aberystwyth Univ.; John Lowell Leland, Salem International Univ.; Stephen Atkinson, Park Univ.; Emily Huber, Franklin & Marshall College; Edward Mead Bowen, Aberystwyth Univ.; Julie Angelica LeBlanc, Trinity College, Univ. of Dublin.

7:30 p.m.

Tolkien Unbound

Fetzer 1010

Sponsor: Tolkien at Kalamazoo
Organizer: Brad Eden, Valparaiso Univ.
Presider: Brad Eden

Maidens of Middle-earth: *The Silmarillion*

Eileen Marie Moore, Cleveland State Univ.

***Farmer Giles of Ham* (A Readers' Theater Presentation)**

Eileen Marie Moore, Cleveland State Univ.;
Michael Wodzak, Viterbo Univ.; Merlin DeTardo,
Independent Scholar; Keith Jensen, William Rainey
Harper College; Amy Amendt-Raduege, Watcom
Community College; Robert Tredray, Independent
Scholar; Janice M. Bogstad, Univ. of Wisconsin–
Eau Claire; John R. Holmes, Franciscan Univ. of
Steubenville

7:30 p.m.

Projects in Digital Medieval Studies (A Poster Session)

Fetzer 1035

Sponsor: Digital Medievalist
Organizer: James Ginther, St. Louis Univ.
Presider: James Ginther

A session with posters based on digitally-oriented papers presented at the 2012 Congress, affording the opportunity for more informal interaction between those presenting posters and their audiences.

7:30 p.m.

Cistercian Prayer

Fetzer 1040

Sponsor: Center for Cistercian and Monastic Studies,
Western Michigan Univ.
Organizer: E. Rozanne Elder, Western Michigan Univ.
Presider: Luke Anderson, O.Cist., St. Mary's Priory

Ecstatic Song to God: The Jubilus of Gertrud of Helfta

Ann Marie Caron, RSM, St. Joseph College

Bernard on Prayer: Why Is There So Little?

Brian Patrick McGuire, Roskilde Univ.

Followed by a roundtable discussion

8:00 p.m.	<p>The Salvation Suit Workshop: A Demonstration and Critique of the Virtual Reality <i>Piers Plowman</i> Simulation Organizer: Lofton L. Durham, Western Michigan Univ. President: Lofton L. Durham</p> <p>The Salvation Suit: <i>Piers Plowman</i> in Virtual Reality Sarah Tolmie, Univ. of Waterloo</p>	Fetzer 1045
8:00 p.m.	<p>International Center of Medieval Art (ICMA) Student Committee Reception</p>	Fetzer 1060
8:00 p.m.	<p>International Sidney Society Business Meeting</p>	Fetzer 2016
8:00 p.m.	<p>New Books Roundtable Sponsor: Society for Medieval Germanic Studies (SMGS) Organizer: Evelyn Meyer, St. Louis Univ., and Alexander Sager, Univ. of Georgia President: Ernst Ralf Hintz, Truman State Univ.</p> <p>Stephanie Cain Van D'Elden, Univ. of Minnesota–Twin Cities, presents her new book <i>Tristan and Isolde: Medieval Illustrations of the Verse Romances</i> (Brepols, 2011).</p>	Fetzer 2020
8:00 p.m.	<p>Spenser at Kalamazoo Business Meeting with cash bar</p>	Fetzer 2030
8:30 p.m.	<p>Early Book Society Business Meeting and Reception with cash bar</p>	Fetzer 1005
9:00 p.m.	<p>Brill Reception with open bar</p>	Valley III 302
9:00 p.m.	<p>Ashgate Publishing Reception with open bar</p>	Valley III 312
9:00 p.m.	<p>International Center of Medieval Art (ICMA) Reception with cash bar</p>	Fetzer 1055
9:00 p.m.	<p>Early Medieval Europe Reception with open bar</p>	Bernhard Faculty Lounge
10:00 p.m.	<p>Univ. of Pennsylvania Press Reception with open bar</p>	Valley III 301

**Saturday, May 12
Morning Events**

7:00–8:30 a.m.	BREAKFAST	Valley II Dining Hall
7:30–10:30 a.m.	COFFEE SERVICE	Valley II and III
8:30 a.m.	Plenary Lecture Sponsored by Boydell & Brewer	Bernhard East Ballroom
	College Welcome: Alexander Enyedi, Dean Presentation of the 2012 <i>La corónica</i> book award Announcement of the 2012 Gründler Travel Award, Congress Travel Awards, and Tashjian Travel Awards	
	The Heroic Age of Gothic: Invention and Its Contexts 1200–1400 Paul Binski, Univ. of Cambridge	
9:00–10:30 a.m.	COFFEE SERVICE	Bernhard and Fetzer

**Saturday, May 12
10:00 a.m.–11:30 a.m.
Sessions 345–400**

Exploring Medieval Values in Asia Minor and South-Eastern European Geographies

Sponsor: Romanian Institute of Orthodox Theology and Spirituality of New York
Organizer: Theodor Damian, Metropolitan College of New York
Presider: Sofia Bratu, Spiru Haret Univ.

Poetry as Witness, Gregory of Nazianzus’s Three Special Vocations: Theology, Mysticism, Poetry

Theodor Damian

The Language of Gender in the Byzantine World

George Lazaroiu, Spiru Haret Univ.

Gregory of Nazianzus: A Life of Contemplation and Action

Nicholas Groves, New Gracanica Monastery

“All in All” and the Mystagogy of Miximos the Confessor

Andreas Andreopoulos, Univ. of Winchester

<p>Session 345 Valley II 201</p>
--

Saturday 10:00 a.m.

Session 346
Valley II
203

Early Medieval Europe I

Sponsor: *Early Medieval Europe*

Organizer: Paul Edward Dutton, Simon Fraser Univ.

Presider: Paul Edward Dutton

Charlemagne's Table

Cullen J. Chandler, Lycoming College

Anatomy of the Pregnant Virgin: Human and Divine Conception in the Felician Controversy

James B. Williams, Univ. of Indianapolis

Accessing the Holy Dead: Gender, Pilgrimage, and the Cult of the Saints in the Carolingian World

Amy K. Bosworth, Muskingum Univ.

Session 347
Valley II
205

Biblical Interpretation from the Marginalized

Sponsor: Society for the Study of the Bible in the Middle Ages (SSBMA)

Organizer: Devorah Schoenfeld, Loyola Univ. Chicago

Presider: Steven R. Cartwright, Western Michigan Univ.

Hearing the Book: Catherine of Siena and Lay Women's Biblical Culture in Fourteenth-Century Italy

Karen Scott, DePaul Univ.

Hildegard: Biblical Exegesis in Light of the Rule

Rita George Tvrtković, Benedictine Univ.

Positive Attitudes Towards Christianity in Medieval Jewish Commentaries on Genesis

Devorah Schoenfeld

Session 348
Valley II
Garneau
Lounge

In Honor of E. Ann Matter I: The Writings, Revelations, and Reception of Italian Women Mystics

Sponsor: Medieval Foremothers Society

Organizer: Jessica Boon, Univ. of North Carolina–Chapel Hill

Presider: Barbara Newman, Northwestern Univ.

Clare of Assisi, Her Hagiographers, and the Song of Songs

Catherine Mooney, Boston College

Le parole del corpo nel linguaggio di alcune mistiche italiane

Mariateresa Fumagalli Beonio Brocchieri, Univ. degli Studi di Milano

The Edition of Lucia Brocadelli of Narni's Revelations

Armando Maggi, Univ. of Chicago

Session 349
Valley II
LeFevre
Lounge

Faith and Certainty: Augustine and Aquinas on the Adequacy of Faith in Understanding God in This Life

Organizer: Marianne Djuth, Canisius College

Presider: Marianne Djuth

Augustine and Aquinas on the Elements of Natural Theology

Alexander W. Hall, Clayton State Univ.

Aquinas and Faith and What Counts as Certainty

Robbie Moser, Mount Allison Univ.

Mother, Handmaid, Whore: The Role of Reason in Medieval Christian Philosophy

Jennifer Hockenbery, Mount Mary College

Seeing beyond Faith: Augustine and Aquinas on Visions of God in This Life

Michael M. Waddell, St. Mary's College, Notre Dame

Teaching the Exotic Other with TEAMS Texts

Sponsor: TEAMS (The Consortium for the Teaching of the Middle Ages)

Organizer: Anita Obermeier, Univ. of New Mexico

Presider: Karolyn Kinane, Plymouth State Univ.

Exotic Language: Alphabets as an Image of Otherness in The Book of John Mandeville

Kara L. McShane, Univ. of Rochester

Teaching the Exotic Other with Codex Ashmole 61

Ilan Mitchell-Smith, California State Univ.–Long Beach

The Exotic Sultan of Damascus and His Lump Child

John H. Chandler, Univ. of Rochester

Session 350
Valley I
102

Goscelin of Saint-Bertin

Organizer: Melissa Mayus, Univ. of Notre Dame

Presider: Melissa Mayus

Iustus the Just and Honorius the Honorable: Two Lives of the Early Archbishops of Canterbury by Goscelin of Saint-Bertin

Karrie Fuller, Univ. of Notre Dame

Imagine That: Memory, Politics, and Goscelin of Saint-Bertin's Hagiographies of the Female Saints of Ely

Tamara Rand, Univ. of Akron

The Intimacy of Absence: Prayer and Memory in the *Liber confortatorius*

Sara Harris, Univ. of Cambridge

Goscelin at Barking Abbey

Megan J. Hall, Univ. of Notre Dame

Session 351
Valley I
105

***La corónica* International Book Award: Folke Gernert, *Parodia y contrafacta en la literatura románica medieval y renacentista* (A Panel Discussion)**

Sponsor: *La corónica: A Journal of Medieval Hispanic Languages, Literatures, and Cultures*

Organizer: Sol Miguel-Prendes, Wake Forest Univ.

Presider: Mark D. Johnston, DePaul Univ.

A panel discussion with Frank Domínguez, Univ. of North Carolina–Chapel Hill; Barbara F. Weissberger, Univ. of Minnesota–Twin Cities; Ryan D. Giles, Univ. of Chicago; and a response from Folke Gernert, Christian-Albrechts-Univ. zu Kiel.

Session 352
Valley I
106

Saturday 10:00 a.m.

Session 353
Valley I
107

James J. Paxson Memorial Sessions I

Organizer: Emerson Storm Fillman Richards, Univ. of Florida

Presider: Emerson Storm Fillman Richards

Prospero's "Beating Mind"

R. Allen Shoaf, Univ. of Florida

"Muse on my mirror": Reflection and Refraction in the *Awntyrs off Arthure*

Matthew J. Snyder, Univ. of Florida

Music, Stasis, and Otherworldly Digestion in Classical and Medieval Otherworld Literature

Edward Mead Bowen, Aberystwyth Univ.

Linear Frontiers in the Early Middle Ages: Bulgaria and Wessex

Florin Curta, Univ. of Florida

Morality Plays: French and Scots

William C. Calin, Univ. of Florida

Session 354
Valley I
109

Sidney I: The Idea Incarnate from Sidney through the Seventeenth Century

Sponsor: International Sidney Society

Organizer: Helen Vincent, National Library of Scotland; Robert Stillman, Univ. of Tennessee–Knoxville

Presider: Andrew Strycharski, Florida International Univ.

Philip Sidney's Idea Meets "The Necessary Instruments to Writing"

Francis X. Connor, Indiana Univ.–Purdue Univ.–Indianapolis

Cecropia, Comus, and Algernon Sidney

Cynthia Bowers, Kennesaw State Univ.

Figuring Forth Virtue: Elizabeth Cary and Sidneian Poetics

Nandra Perry, Texas A&M Univ.

Session 355
Valley I
Shilling
Lounge

Creating Temporal Space: Time and Place in Middle High German Literature

Organizer: Nicolay Ostrau, Christopher Newport Univ.

Presider: Tina Boyer, Wake Forest Univ.

Time and Place in the Medieval Sexual Badges

Ann Marie Rasmussen, Duke Univ.

Modifying the Myth: Temporal Identity Creation in the *Alexanderlied*

Gráinne Watson, Univ. of North Carolina–Chapel Hill/Duke Univ.

At the Crossroads: Narrating Middle High German Places between Authenticity and Creativity

Nicolay Ostrau

Session 356
Fetzer
1005

After Chaucer

Presider: Kisha G. Tracy, Fitchburg State Univ.

Understanding Devotional Texts across the Late Medieval/Early Modern

Divide: The Case of *The Lamentation of Mary Magdalen*

Hannah Zdansky, Univ. of Notre Dame

Point, Counterpoint, and Precedent: Female Literacy, Legality, and Legitimacy in Lydgate's *Disguising at Hertford Castle*

Ruth E. Feiertag, National Coalition of Independent Scholars

"This is my lif": Thomas Hoccleve Does Harry Bailley

Christine Maffuccio, Univ. of Maryland

Vernacular Lives: Old French Biographical Writing

Sponsor: Centre for Medieval Studies, Univ. of Bristol
Organizer: Elizabeth Archibald, Univ. of Bristol; Hannah Walters, Univ. of Bristol
Presider: Ad Putter, Univ. of Bristol

French Vernacular Hagiography as Cultural Debate: Four Examples

D. W. Russell, Univ. of Waterloo

“Repent, repent quickly!”: The Penitential Lessons of Garnier’s *Vie saint Thomas le martyr*

Hannah Walters

Falsifying or Fortifying? Authorial Motivations and Strategies in the History of William Marshal

Walter Scott, Univ. of Wisconsin–Madison

Respondent: Thelma Fenster, Fordham Univ.

Session 357
Fetzer
1010

Cistercian Intellectual History

Sponsor: Center for Cistercian and Monastic Studies, Western Michigan Univ.
Organizer: E. Rozanne Elder, Center for Cistercian and Monastic Studies, Western Michigan Univ.
Presider: Martha Fessler Krieg, Independent Scholar

Bernard and Abelard on Peter Abelard’s Conception of God’s Grace and the Nature of Reason

Cheryl Kayahara-Bass, Independent Scholar

William of Saint Thierry and the *Ratio Fidei*

F. Tyler Sergent, Berea College

Guerric of Igny on the Good Life

Philip F. O’Mara, Independent Scholar

Session 358
Fetzer
1040

***Virumque Cano*: Those Fighting Medieval Wars**

Sponsor: De Re Militari: The Society for Medieval Military History
Organizer: Kelly DeVries, Loyola Univ. Maryland
Presider: Kelly DeVries

Translating the Siege: Virgil’s War in Italy Medievalized

Raymond J. Cormier, Longwood Univ.

The Peace of God: An Episode in the Prehistory of Terrorism?

Oren Falk, Cornell Univ.

It’s Not Over Until It’s Overkill: Mixed Messages from the Archaeology of Violence

Mark Ryan Geldof, Univ. of Saskatchewan

Session 359
Fetzer
1045

Mediterranean Cross Cultural, Religious, and Economic Relations

Sponsor: Texas Medieval Association (TEMA)
Organizer: Wendy J. Turner, Augusta State Univ.
Presider: Benjamin Pugno, Columbus State Community College

Language, a Tool for Economic Intersections: The Notarial Documents of the Mozarabs of Toledo

Yasmine Beale-Rivaya, Texas State Univ.–San Marcos

Transforming a Political and Cultural Identity into a Mere Oppressed Minority: The Morisco Case

Inas Ahmed El-sayed Abbas, Alexandria Univ.

Session 360
Fetzer
1060

Saturday 10:00 a.m.

Session 361
Fetzer
2016

Inspired by Sherry Reames (A Roundtable)

Sponsor: Hagiography Society
Organizer: Mary Morse, Rider Univ.
Presider: Kay Slocum, Capital Univ.

A roundtable discussion with George Ferzoco, Univ. of Bristol; Joni Henry, Univ. of Cambridge; James Riddle, College of Staten Island, CUNY; Corine Schleif, Arizona State Univ.; and Karen Winstead, Ohio State Univ.

Session 362
Fetzer
2020

Performativity in Early Music and Drama

Sponsor: Early Drama, Art, and Music
Organizer: Alexandra F. Johnston, Univ. of Toronto; Véronique Plesch, Colby College
Presider: Alexandra F. Johnston

“With One Voice”: Memory, Chant, and the Performance of Christian Identity

Jordan Baker, Univ. of Tennessee–Knoxville

“Ut Aedificentur Audientes”: Monastic Music as a Perlocutionary Act

Sara Miller Schulte, Western Michigan Univ.

**Resurrecting Callimachus (and Sapientia) on the Contemporary Stage:
Revealing the Performative Potential of Hrotsvit’s Dramas Using Pop Music,
Puppets, and Pageantry**

Jenna Soleo-Shanks, Briar Cliff Univ.

**Watching Thomas Grope: Vicarious Performances of Medieval English Biblical
Dramas**

Mary Hayes, Univ. of Mississippi

Session 363
Fetzer
2030

Teaching Environmental History: Interdisciplinary Approaches (A Roundtable)

Sponsor: Environmental History Network for the Middle Ages (ENFORMA)
Organizer: Ellen F. Arnold, Ohio Wesleyan Univ.
Presider: Ellen F. Arnold

A roundtable discussion with Richard C. Hoffmann, York Univ.; Alasdair Ross, Univ. of Stirling; and Janet Schrunk Ericksen, Univ. of Minnesota–Morris.

Session 364
Fetzer
2040

Hell Studies

Sponsor: Societas Daemonetica
Organizer: Richard A. Burley, Boston College
Presider: Nicole E. Ford, Boston Univ.

**“I drede we cannot be glad”: Sympathizing with the Rueful Devil: Messenger of
Hope and Mirror of Humanity in Medieval and Elizabethan Drama**

Brenda Carr, Univ. of Toronto

**In a Corporeal Flame: The Development of the Materiality of Hellfire before the
Resurrection in Western Eschatology**

Michael D. Barbezat, Centre for Medieval Studies, Univ. of Toronto

The Evolution of Hell as a Home for Satan

Henry Ansgar Kelly, Univ. of California–Los Angeles

New Perspectives on Old English Wisdom

Organizer: Karl Persson, Univ. of British Columbia

Presider: Thomas D. Hill, Cornell Univ.

Deciphering a Difficult Wellerism: Durham Proverbs No. 10

Graham P. Johnson, Reinhardt Univ.

Mod sceal þe mare: The Battle of Maldon's Sapiential Critique of Æpelred's Unræd

Karl Persson

Gender, Labor and Knowledge in the Old English *Genesis B*

Stacy S. Klein, Rutgers Univ.

Session 365
Schneider
1125

Dream Books

Sponsor: Research Group on Manuscript Evidence; Societas Magica

Organizer: László Sándor Chardonnens, Radboud Univ. Nijmegen

Presider: David Porreca, Univ. of Waterloo

Editing the *Somniale Danielis: Vox Populi* and Dream Culture in Medieval Italy

Valerie Cappozzo, Univ. of Mississippi

Classified Dreams: Oneirocritical Manuscripts from Dunhuang (Ninth to Tenth Century) and Their Place in the Mantic Culture of Medieval China

Dimitri Drettas, Centre de Recherche sur les Civilisations de l'Asie Orientale,
Paris

Dream Divination in Manuscripts and Printed Books: Patterns of Transmission

László Sándor Chardonnens

Session 366
Schneider
1130

Active Objects II: Agency and Phenomenology

Sponsor: International Center of Medieval Art (ICMA)

Organizer: Benjamin C. Tilghman, George Washington Univ.

Presider: Asa Simon Mittman, California State Univ.–Chico

The Inner Life of Objects: Materiality as Agency in Medieval Art

Gerry Guest, John Carroll Univ.

The Instrumental Pictorial Cross-Sign in Troyes, Bibliothèque Municipale MS 960

Beatrice Kitzinger, Harvard Univ.

Liturgical Combs as Active Objects in the Liturgy

Eric Palazzo, Univ. de Poitiers/Institut Universitaire de France

***Materia Meditandi*: Tactile Pleasure and Spiritual Signification in Parisian Ivory Virgins, 1300–1330**

Alexa Sand, Utah State Univ.

Session 367
Schneider
1135

Saturday 10:00 a.m.

Session 368
Schneider
1140

Boccaccio and Dante

Sponsor: American Boccaccio Association
Organizer: Michael Papio, Univ. of Massachusetts–Amherst
Presider: Michael Papio

Boccaccio's Second *Commedia*: The Riccardiano 1035

Beatrice Arduini, Univ. of Massachusetts–Amherst

Superare la teologia: Boccaccio e l'invenzione della narrativa moderna

Doris Nátia Cavallari, Univ. de São Paulo

Boccaccio's References to Dante as Markers of Fiction: A New Perspective on Dantean Intertext in the *Decameron*

Johanna Gropper, Johann Wolfgang Goethe-Univ. Frankfurt am Main

“Chiosar con altro testo”: The Presence of the *Decameron* in the Dante Commentary Tradition

Kristina M. Olson, George Mason Univ.

Session 369
Schneider
1145

Understanding, Describing, and Constructing the World in Medieval Literature

Sponsor: Interdisziplinäres Zentrum für Mittelalter-Studien (IZMS), Univ. Salzburg
Organizer: Ursula Bieber, Univ. Salzburg
Presider: Ursula Bieber

“Dein Reich komme”: Martin Bucer's *Entwurf eines christlichen Idealstaates*

Winfried Frey, Johann Wolfgang Goethe-Univ. Frankfurt am Main

Die Weltkonzeption des Mittelalters im Spiegel der MHDBDB: Von Isidor von Sevilla zum modernen Medium

Klaus Schmidt, Bowling Green State Univ./Univ. Salzburg

Beckoned to Listen: The Prophetic Female Voice in the Nibelungenlied

Deva Kemmis Hicks, Georgetown Univ.

Session 370
Schneider
1155

Machaut and His Contemporaries

Sponsor: International Machaut Society
Organizer: Jared C. Hartt, Oberlin College
Presider: Jennifer Bain, Dalhousie Univ.

The Sonorous Languages of Machaut and Vitry

Jared C. Hartt

A History of Machaut and Vitry

Anna Zayaruznaya, Princeton Univ.

Melody as a Rhetoric Device in the Lay *En ce dous temps d'esté* in BnF ms. fr. 146

Sanna K. Iitti, Independent Scholar

Session 371
Schneider
1160

Papers in Honor of M. Teresa Tavormina

Organizer: Michael W. George, Millikin Univ.
Presider: R. F. Yeager, Univ. of West Florida

Alchemy and Medicine

Marguerite A. Halversen, Michigan State Univ.

The Fate of Muscio's *Gynecology* in England

Monica H. Green, Arizona State Univ.

Connecting Therapy to Uroscopic Diagnosis: Case Studies of Two Middle English Manuscripts

Linda Ehrsam Voigts, Univ. of Missouri–Kansas City

Politics and Political Literature in Late Medieval England

Sponsor: Society of the White Hart
Organizer: Mark Arvanigian, California State Univ.–Fresno
Presider: Joel T. Rosenthal, Stony Brook Univ.

Chivalry and National History in Late Medieval Scotland

Susan Foran, Univ. i Bergen

Waxing Poetic: Voices of Complaint and the Financing of Edward III's Wars

Ilana Krug, York College of Pennsylvania

Englising the Statutes in the Reign of Henry VI

Kathleen E. Kennedy, Pennsylvania State Univ.–Brandywine

Session 372
Schneider
1220

Studies in Medieval Romance in Honor of Harriet Hudson

Sponsor: Medieval Association of the Midwest (MAM)
Organizer: Edward Risdén, St. Norbert College; Alison Ganze Langdon, Western Kentucky Univ.
Presider: Timothy R. Jordan, Zane State College

Crusade, Jihad, and the Holy Land in Middle English Romance

Peter H. Goodrich, Northern Michigan Univ.

Gawain and Florent in the Alliterative *Morte Arthure*

Kristin Bovaird-Abbo, Univ. of Northern Colorado

Yseut aux Blanchés Mains as *Losengier* and *Li gelos* or *Unifier*?

Aubri McVey Leung, Wabash College

Session 373
Schneider
1225

Meals Medieval and Medievalist

Sponsor: *Mens et Mensa*: Society for the Study of Food in the Middle Ages
Organizer: John A. Bollweg, Western Michigan Univ.
Presider: Alberto Ferreiro, Seattle Pacific Univ.

What's 'Taters Precious? Food in *The Lord of the Rings*

Paul Freedman, Yale Univ.

They Ate What?! Notions of the Medieval Table from Young Adult Fiction

Gael Grossman, Jamestown Community College

Have a Heart! Love, Lust, and the Properties of Heart Consumption In the Fifteenth-Century Catalan Chivalric Romance *Curial i Guelfa*

Montserrat Piera, Temple Univ.

Session 374
Schneider
1235

Digital Gower

Sponsor: Gower Project
Organizer: Georgiana Donavin, Westminster College
Presider: Georgiana Donavin

JohnGower.org: Digital Gower and the International John Gower Society Website

Brian W. Gastle, Western Carolina Univ.

Technology and/as Mirror of Man

Denise Stodola, Kettering Univ.

Gower and the Digital Wor(l)d

Tamara F. O'Callaghan, Northern Kentucky Univ.

Disseminating Gower

Eve Salisbury, Western Michigan Univ.

Session 375
Schneider
1245

Saturday 10:00 a.m.

Session 376
Schneider
1255

Contexts of Early Medieval Monasticism I: Architectural Contexts

Sponsor: Dept. of History, Syracuse Univ.; St. Gall Monastery Plan, Univ. of California–Los Angeles

Organizer: Albrecht Diem, Syracuse Univ.; Julian Hendrix, Carthage College

Presider: Judson J. Emerick, Pomona College

The Residences of Carolingian Abbots and the Afterlife of the Late Antique Villa

Gregor Kalas, Univ. of Tennessee–Knoxville

Overlapping Contexts of the Last Judgment at the Monastery of Saint John in Müstair, Switzerland

Kirsten Ataoguz, Indiana Univ.–Purdue Univ.–Fort Wayne

Monastic or Not? The Architecture of Rural Churches in Ninth-Century Hessen

Annika Rulkens, Univ. van Amsterdam

Session 377
Schneider
1265

Medieval Sermon Studies I: Saints, Sinners, and the Pastoral Art of Preaching

Sponsor: International Medieval Sermon Studies Society

Organizer: Ronald J. Stansbury, Roberts Wesleyan College

Presider: Kimberly Rivers, Univ. of Wisconsin–Oshkosh

The Liturgy and the Word: Catechetical Aspects of Palm Sunday Sermons

Andrew Reeves, Troy Univ.

Jacobus de Voragine's *Sermones* on Saint Margaret of Antioch: Promoting Christian Virtue and Action

Jenny C. Bledsoe, Harvard Divinity School

Confession without Confessing? John Wyclif's Sermon for the Feast of Saint Mary Magdalene

Sean A. Otto, Univ. of Toronto

The Voice and the Vision: Christ's Voice and Generic Evolution in the Middle Dutch *Jhesus Collacien* Sermon Cycle

Barbara Zimbalist, Univ. of California–Davis

Session 378
Schneider
1275

The Canterbury Tales

Presider: Kevin J. Burke, Univ. of Delaware

Riddles and Charms: Performance and Sacramental Theology in *The Pardoner's Prologue and Tale*

Amanda Wetmore, Centre for Medieval Studies, Univ. of Toronto

Beyond Linguistic Exchange: The Indeterminate Subjectivity of the Translator in Chaucer's *Squire's Tale*

Sunyoung Lee, Arizona State Univ.

Chaucer's Shipman's Taille of Tithing

David K. Coley, Simon Fraser Univ.

Chaucer's *Knight's Tale*: Pagan Gods and the Narrative Pattern of the "Alchemical Marriage"

Marcelle Muasher Khoury, Univ. of Virginia

Tolkien and Women

Sponsor: Tolkien at Kalamazoo
Organizer: Brad Eden, Valparaiso Univ.
Presider: Christopher T. Vaccaro, Univ. of Vermont

Women and Tolkien: Amazons, Valkyries, Feminists, and Slashers

Robin Anne Reid, Texas A&M Univ.–Commerce

Constructing Lothiriel: Rewriting and Rescuing the Women of Middle-earth from the Margins

Catherine Coker, Texas A&M Univ.

Revising Lobelia

Amy Amendt-Raduege, Whatcom Community College

Wo-man: Tolkien's Nomenclature for the Feminine in His Invented Languages

Eileen Marie Moore, Cleveland State Univ.

Session 379
Schneider
1280

Following Certain Traces: Gene Vance (An Emory Memorial Roundtable)

Organizer: Linde M. Brocato, Independent Scholar
Presider: Julie A. Hofmann, Shenandoah Univ.

A roundtable with Michael Solomon, Univ. of Pennsylvania; Michael Tinkler, Hobart and William Smith Colleges; Rebecca E. McKnight, Westminster Schools; and Linde M. Brocato.

Session 380
Schneider
1320

Religions and "Races" in Contact

Presider: Nina Rowe, Fordham Univ.

Translating John to Medieval Spain: Why Muslims and Christians Venerated Saint John the Baptist

Adriano Duque, Villanova Univ.

The Afterlife of the Hephasteion: Transformation, Christianization, Revival

Jaqueline P. Sturm, Princeton Univ.

***De criminatione Iuliani Toletani contra Iudaeos*: An Analysis of Anti-Jewish Rhetoric in the Writings of Julian of Toledo**

Natalie Levin, Univ. of Toronto

Converting the Monster: Imagined Racial Geographies in the Legend(s) of Saint Christopher

Jennie Friedrich, Univ. of California–Riverside

Session 381
Schneider
1325

Relics and Reliquaries

Presider: Scott Wells, California State Univ.–Los Angeles

Saint Patrick: Gift-Giver of Relics Extraordinaire

Sarah Christine Erskine, Univ. of Glasgow

The Liturgical Use of the Eleventh-Century Spanish Reliquary of Saint Aemilian

Melanie Hanan, New York Univ.

Charlemagne and the Gemma Augustea: The Commemoration of the Legendary Emperor at Saint-Sernin de Toulouse

Catherine Fernandez, Emory Univ.

Session 382
Schneider
1330

Saturday 10:00 a.m.

Session 383
Schneider
1335

Queenship, Reputation, and Gendered Power I: Queenly Power and Infamy

Organizer: Rachel Gibbons, Open Univ.

Presider: Rachel Gibbons

Leonor of Navarre: The Price of Ambition

Elena Woodacre, Bath Spa Univ.

“Improper and Suspicious”: Gender and Sexuality in Medieval Propaganda against Swedish Queen Blanche of Namur

Christine Ekholst, Univ. of Guelph

Royal Virtue or Deportments? Fredegonde and Brunhaut in the Works of Estienne Pasquier

James H. Dahlinger, SJ, Le Moyne College

Respondent: Rachel Gibbons

Session 384
Schneider
1340

Landscape and Culture in Medieval Britain I: Spaces and Buildings

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

Organizer: Justin T. Noetzel, St. Louis Univ.

Presider: Justin T. Noetzel

Spatial Paradox and the Ambiguity of *Guthlac A*

Lindy Brady, Univ. of Connecticut

“Eald is þes eorðsele”: The Ancestral Landscape of *The Wife’s Lament*

Joanna A. Huckins MacGugan, Univ. of Connecticut

Jedburgh Abbey: A Case Study of Kingship

Jessica M. Aberle, Lehigh Univ.

Spatiality, Ecclesiastics, and Community in *The Book of Margery Kempe*

Chiu-Yen Lin, Tamkang Univ.

Session 385
Schneider
1350

Fourteenth-Century France

Presider: G. Matthew Adkins, Columbus State Community College

Crafting a Place in Society: The Professionalization of Musicians in Thirteenth- and Fourteenth-Century Paris

Nathan A. Daniels, Johns Hopkins Univ.

The Rape Trope and the Jacquerie of 1358

Justine Firnhaber-Baker, Univ. of St. Andrews

Session 386
Schneider
1360

The Usage of Models in Medieval Book Illumination (Ninth to Fifteenth Century)

Organizer: Monika Mueller, Herzog August Bibliothek Wolfenbüttel

Presider: Monika Mueller

Wall Painting in Central Italy and the Quest for a Unitary Model

Alison Locke Perchuk, Occidental College

The Models of the Illuminators around 1200

Laurence Terrier, Univ. of Geneva

A Model Community? Archetypes for Illumination in Thirteenth-Century Oxford

Cynthia Johnston, Institute of English Studies, Univ. of London

Use and Adaption of Models by the Masters of Zweder van Culemborg

Miranda Bloem, Univ. van Amsterdam

Bede: Friends and Enemies I

Sponsor: Medieval Research Centre, Univ. of Leicester
 Organizer: Peter Darby, Univ. of Leicester; Paul C. Hilliard, Univ. of St. Mary of the Lake/Mundelein Seminary; Joshua Westgard, Univ. of California–Los Angeles
 Presider: Joshua Westgard

Session 387 Schneider 2145

Bede and Josephus

Paul C. Hilliard

Old Acquaintances: The Poetry of Bede's *Vita Cuthberti*

Patrick McBride, Southern Connecticut State Univ.

Bede, Willibrord, and Nothhelm

Joanna Story, Univ. of Leicester

Bede and the Image Question: Enemies and Friends in Constantinople

Peter Darby

Identity and Material Culture at the Frontier: An Archaeological Perspective

Sponsor: Dept. of Social Sciences, Univ. of Wisconsin–Stout
 Organizer: Eric Bangs, Univ. of Minnesota–Twin Cities
 Presider: Heather M. Flowers, Univ. of Minnesota–Twin Cities

Session 388 Schneider 2335

Who Was Who on the Upper Danube Frontier: Material Culture and Created Identities in Roman and Post-Roman Times

Peter S. Wells, Univ. of Minnesota–Twin Cities

Enduring Pain, Remaining Norwegian: Art, Resistance, and Identity in the Romanesque Hylestad Church Portal

Christopher M. Roberts, Arizona State Univ.

Cultural Contact and Identity in the Archaeology of Borderlands

James G. Schryver, Univ. of Minnesota–Morris

Self-Perception by Evaluating Others

Sponsor: Dept. of Medieval Studies, Central European Univ.
 Organizer: Gerhard Jaritz, Central European Univ.
 Presider: Gerhard Jaritz

Session 389 Schneider 2345

Barbarous Monsters and Monstrous Barbarians: The Animalization of the Other in Carolingian Chronicles and Saints' Lives

Melanie Kourbage, Univ. of Massachusetts–Amherst

Transylvanian Nobility and the Role of Interactions with Other Groups in Building Regional Identity

Cosmin Popa-Gorjanu, Univ. "1 Decembrie 1918" Alba Iulia

The Animal Mirror: Reflecting Human Values in the Margins of Manuscripts

Mónica Ann Walker Vadillo, Univ. of Waterloo

"Othering" a Neighbor: How the French Became "French"

Irina Savinetskaya, Central European Univ.

Saturday 10:00 a.m.

Session 390
Schneider
2355

Filling In the Gaps? Considering the Contribution of Digital Modeling and Virtual Reconstruction in Research, Teaching, and Heritage Interpretation (A Panel Discussion)

Sponsor: Centre for the Study of Christianity and Culture, Univ. of York
Organizer: Dee Dyas, Centre for the Study of Christianity and Culture, Univ. of York
Presider: Sarah Rees Jones, Univ. of York

A panel discussion with Kate Giles, Univ. of York; Anthony Masinton, Univ. of York; Dee Dyas; Patrick Gibbs, Univ. of York; and Louise Hampson, Univ. of York.

Session 391
Bernhard
105

Art and Devotion in Medieval England IV: Devotional Performance

Sponsor: Medieval Institute, Western Michigan Univ.
Organizer: Jessica Brantley, Yale Univ.; Stephen Perkinson, Bowdoin College;
Elizabeth C. Teviotdale, Western Michigan Univ.
Presider: Jessica Brantley

Devotional Seals as Performances of Piety among the Military Orders in England

Laura J. Whatley, Kendall College of Art and Design of Ferris State Univ.

Patience and the Devotional Imagetexts of Cotton Nero A.x

Arthur J. Russell, Arizona State Univ.

Fifteen Ways of Looking at Doomsday: Signs of Judgment in Late Medieval England

Shannon Gayk, Indiana Univ.–Bloomington

Session 392
Bernhard
157

Keeping It Real: Manuscript Studies and Historical Linguistics

Sponsor: Society for Medieval Languages and Linguistics
Organizer: Andrew C. Troup, California State Univ.–Bakersfield
Presider: Paul A. Johnston, Jr., Western Michigan Univ.

“Mycel yfel deð se unwritere gyf he nele his woh gerigtan”: Ælfric’s Grammar, Historical Linguistics, and Manuscript Studies

K. Aaron Smith, Illinois State Univ.; Susan Kim, Illinois State Univ.

No Boundaries? Trilingual Glossaries and Lexical Permeability in the English and French of Thirteenth-Century England

Melinda J. Menzer, Furman Univ.

On the Border: The Language of *The Kingis Quair* in Its Manuscript Context: Middle Scots, Middle English, or Something in Between?

William F. Hodapp, College of St. Scholastica

A Map Quest: Seeking Computer Models for Use with *LALME*

Patricia L. Drews, Northwest Missouri State Univ.; Jenny Rebecca Rytting, Northwest Missouri State Univ.

Session 393
Bernhard
159

Teaching Christine across the Disciplines (A Roundtable)

Sponsor: Christine de Pizan Society
Organizer: Benjamin M. Semple, Gonzaga Univ.
Presider: Benjamin M. Semple

A roundtable discussion with Susan J. Dudash, Fordham Univ.; Kandace Brill Lombart, Independent Scholar; Julia Nephew, Independent Scholar; Marcella Munson, Florida Atlantic Univ.; and Andrea Tarnowski, Dartmouth College.

The Comics Get Medieval at Kalamazoo: New Perspectives for Incorporating Comics into Medieval Studies Teaching and Research (A Roundtable)

Sponsor: Virtual Society for the Study of Popular Culture and the Middle Ages
Organizer: Michael A. Torregrossa, Virtual Society for the Study of Popular Culture and the Middle Ages
Presider: Mikee Delony, Abilene Christian Univ.

Session 394
Bernhard
204

Grotesque in Comics

Fabio Mourilhe, Univ. Federal do Rio de Janeiro

***Caliber* (2008), or Arthur's Mystical Six-Shooter and the Gunslingers of the O.K. Corral**

Karen Casebier, St. Mary's College of Maryland

Arthurian Themes in DC Comic's *Demon Knights* (2011–)

Jason Tondro, Univ. of California–Riverside

Hildegard von Bingen: Bridges to Infinity

Sponsor: International Society of Hildegard von Bingen Studies
Organizer: Pozzi Escot, New England Conservatory
Presider: K. Christian McGuire, Augsburg College

Session 395
Bernhard
208

A Photographic Response to Hildegard's Art

Emily Corbato, Brandeis Univ.

Digestive Breakdown, the Human Body, and Hildegard's Choice to Heal

Karan A. Schneider, Independent Scholar

The Saint Petersburg Conference on Hildegard von Bingen

Kathy Luethje, Independent Scholar

The Heart of Hildegard: Music and the Spoken Word

Linn Maxwell, Alto Productions

The Anglo-Saxon Past

Presider: Andrew Bethune, Independent Scholar

Putting the Anglo in Anglo-Norman: The Cult of Saint Oswald in Twelfth-Century Durham

Lauren Whitnah, Medieval Institute, Univ. of Notre Dame

The Use of "Harpour" and "Menstrel" in *Sir Orfeo*

Patrick Butler, Univ. of Connecticut

The Anglo-Saxon *Ides* in the New World: Another Look at John Smith and Pocahontas

Michael Modarelli, Walsh Univ.

"Mutilated Remains": Longfellow's Historicized Anglo-Saxons

Ann Abrams, New York Univ.

Session 396
Bernhard
210

Saturday 10:00 a.m.

Session 397
Bernhard
211

Medieval Medicine

Presider: Glen M. Cooper, Brigham Young Univ.

Configuring Surgery, Sanctity, and Salvation: A Reassessment of the Imagery in Roger Frugard's *Chirurgia*, BL MS Sloane 1977

Peter Bovenmyer, Univ. of Wisconsin–Madison

“For the Health of Your Soul and Body”: Literary Female Physicians and the Diffusion of Medieval Medical Knowledge

Sarah Gillette, Western Michigan Univ.

God Helps Those Who Help Themselves: Negotiating a Miracle in the Fourteenth Century

Nicole Archambeau, California Institute of Technology

Session 398
Bernhard
212

Re-thinking Reform I: Bishops, Issues, Texts

Sponsor: Episcopus: Society for the Study of Episcopal Power and Culture in the Middle Ages; Iuris Canonici Medii Aevi Consociatio (ICMAC), the International Society of Medieval Canon Law

Organizer: Maureen C. Miller, Univ. of California–Berkeley

Presider: William L. North, Carleton College

A Pre-Gregorian Bishop's Concern for His Church: Roric of Laon (948–976) and the *Dialogus de statu sanctae ecclesiae*

Brigitte Meijns, Katholieke Univ. Leuven/Univ. Catholique de Louvain

Bishop, Crowd, Hero: Reform and Social Change in Bohemond I's 1106 Crusade Appeal

Louis I. Hamilton, Drew Univ.

Right Order and Reform: Saint Bernard of Clairvaux and the Reforms at Notre Dame

Alice Chapman, Grand Valley State Univ.

Session 399
Bernhard
213

Uses and Abuses of the Medieval Tradition in Contemporary Spain

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

Organizer: Isabel Alvarez-Sancho, Central Michigan Univ.

Presider: Isabel Alvarez-Sancho

Moros y Cristianos en los media y la escritura histórica: los usos y abusos de lo medieval en el debate político de la España del siglo XXI

Raúl Álvarez-Moreno, Univ. of British Columbia

El Camino de Santiago en la ficción ‘histórica’ del siglo XXI

Eloísa Palafox, Washington Univ. in St. Louis

Coexistence or Conflict? The Architectural Legacy of Convivencia in Contemporary Spain

Danya Crites, Grinnell College

Communicating with the Sacred: Visual Puns, Rebuses, and Codes: Words and Images in the Art of the Later Middle Ages (1200–1600)

Organizer: Sarah Blick, Kenyon College
Presider: Laura Gelfand, Utah State Univ.

Color Coding in the Vernon Paternoster Diagram

Kathryn R. Vulic, Western Washington Univ.

The Lion or the Hedgehog? Canting Arms and Ethnic Identity in Late Medieval Bohemia

Seth A. Hinden, Univ. of Richmond

The Fearsome Unicorn: Images of Death in BL, Additional MS 37049

Leslie Carpenter, Fordham Univ.

Heads Up: Puns about Male Genitals in Italian Material Culture

Patricia Simons, Univ. of Michigan–Ann Arbor

Session 400
Bernhard
Brown &
Gold Room

— End of 10:00 a.m. Sessions —

**Saturday, May 12
Lunchtime Events**

11:45 a.m.	Kazoo Books Discussion for authors and readers of medieval historical fiction.	Valley III 301
11:45 a.m.–1:15 p.m.	LUNCH	Valley II Dining Hall
11:45 a.m.	Societas Magica Business Meeting	Fetzer 1060
12:00 noon	Alliance for the Promotion of Research on the Villains of the Matter of Britain; Institute for the Advancement of Scholarship on the Magic-Wielding Figures of Visual Electronic Multimedia; Virtual Society for the Study of Popular Culture and the Middle Ages Business Meeting and Reception	Valley II Garneau Lounge
12:00 p.m.	Société Rencesvals, American-Canadian Branch Business Meeting	Valley II LeFevre Lounge
12:00 noon	International Machaut Society Business Meeting	Fetzer 1035
12:00 noon	De Re Militari: The Society for Medieval Military History Business Meeting	Fetzer 1045

Saturday 10:00 a.m.

12:00 noon	AVISTA: The Association Villard de Honnecourt for the Interdisciplinary Study of Medieval Technology, Science, and Art Business Meeting	Schneider 1125
12:00 noon	Tolkien at Kalamazoo Business Meeting	Bernhard 157
12:00 noon	Iuris Canonici Medii Aevi Consociatio (ICMAC), the International Society of Medieval Canon Law	Bernhard 107
12:00 noon	International Medieval Sermon Studies Society Business Meeting	Bernhard Faculty Lounge

Saturday, May 12
1:30–3:00 p.m.
Sessions 401–459

Session 401
Valley II
201

Queenship, Reputation, and Gendered Power II: Queenly Motherhood and Changing Reputations

Organizer: Rachel Gibbons, Open Univ.
Presider: Rachel Gibbons

From Good Sovereign to Evil Stepmother: The Decline and Fall of Queen Ælfthryth's Reputation in the Twelfth Century

Rachel S. Anderson, Grand Valley State Univ.

“Was neuere kyng ne knyzt so bolde”: Monstrous Queenship in *Richard Coer de Lyon*

Thomas Blake, Univ. of Iowa

Queen Consort, *Mater Regis*: Perceptions of Gendered Power and Position in the Late Medieval English Chronicles

Alison Basil, Open Univ.

Respondent: Rachel Gibbons

Session 402
Valley II
202

Activism and the Academy (A Roundtable)

Sponsor: Society for Medieval Feminist Scholarship (SMFS)

Organizer: Sally Livingston, Ohio Wesleyan Univ.

Presider: Sally Livingston

A roundtable discussion with Eileen Gardiner, Medieval Academy of America; Dorothy Kim, Vassar College; Asa Simon Mittman, California State Univ.–Chico; and Sara Ritchey, Univ. of Louisiana–Lafayette.

Magic, Judgment, and Punishment

Sponsor: Societas Magica
Organizer: David Porreca, Univ. of Waterloo
Presider: Edward Bever, SUNY College–Old Westbury

Magic, Judgment, Merlin, and Women

Stacey L. Hahn, Oakland Univ.

Ritual Violence against Sorcerers in Fifteenth-Century France

Aleksandra Pfau, Hendrix College

Justice and the Supernatural in Early Modern France

Lynn Wood Mollenauer, Univ. of North Carolina–Wilmington

Session 403
Valley II
203

The Seven Hundredth Anniversary of the Suppression of the Templars

Sponsor: 14th Century Society
Organizer: William Chester Jordan, Princeton Univ.
Presider: Paul Crawford, California Univ. of Pennsylvania

How Secret Were the Templars' Ceremonies? Evidence from the Proceedings in the British Isles

Helen J. Nicholson, Cardiff Univ.

The Trial of the Templars in Germany

Jochen Burgtorf, California State Univ.–Fullerton

Templars after the Trial: Fact and Fiction

Alan Forey, Durham Univ.

Session 404
Valley II
204

The Glossa Ordinaria (A Roundtable)

Sponsor: Society for the Study of the Bible in the Middle Ages (SSBMA)
Organizer: Devorah Schoenfeld, Loyola Univ. Chicago
Presider: Bradley Peterson, Episcopal School for Deacons

A roundtable discussion with David Salomon, Russell Sage College; Jenny Kostoff-Kaard, Univ. of Toronto; John Y. B. Hood, Wakefield School; and Devorah Schoenfeld.

Session 405
Valley II
205

Contexts of Early Medieval Monasticism II: Texts and Textual Traditions

Sponsor: Dept. of History, Syracuse Univ.; St. Gall Monastery Plan, Univ. of California–Los Angeles
Organizer: Albrecht Diem, Syracuse Univ.; Julian Hendrix, Carthage College
Presider: Albrecht Diem

Teaching (with) the *Regula Benedicti*

Matthieu van der Meer, Syracuse Univ.

Sources of Spirituality in the *Liber de virtutibus et vitiis* and the *Epistulae* of Alcuin

James Francis LePree, City College of New York

The Wise Bee and the Standard-Bearer of Holy Discipline: Hagiography and Monastic Rules at Early Ninth-Century Fontenelle

Kristina M. Hosoe, Yale Univ.

Session 406
Valley II
Garneau
Lounge

Saturday 1:30 p.m.

Session 407
Valley II
LeFevre
Lounge

The Medieval Tradition of Natural Law I

Organizer: Harvey Brown, Univ. of Western Ontario

Presider: Harvey Brown

Human Rights in the Middle Ages

Cary J. Nederman, Texas A&M Univ.

The Case against Sovereignty

Paul Cornish, Grand Valley State Univ.

Natural Law and Sovereignty in Vitoria

Toy-Fung Tung, John Jay College of Criminal Justice, CUNY

How to Build the Law beyond Metaphysics? Freedom as the Basis of the Late Medieval Natural Law Theories.

Magdalena Plotka, Univ. Kardynała Stefana Wyszyńskiego w Warszawie

Session 408
Valley I
100

(Un)easy Joinings

Sponsor: Medieval Research Consortium, Univ. of California–Davis

Organizer: Sara Petrosillo, Univ. of California–Davis

Presider: Sara Petrosillo

The Hybrid Structure of the Cambridge *Octavian* and *Le Bone Florence of Rome*

Jonathan Stavsky, Hebrew Univ. of Jerusalem

Uneasy Containment in *Le roman d'Eneas*

Cordelia Ross, Univ. of California–Davis

The Development of Chivalry in the German Empire As Observed in Hartmann von Aue's Adaptations of the Arthurian Romances of Chrétien de Troyes

Rudy Hartmann, Fordham Univ.

Session 409
Valley I
102

Bede: Friends and Enemies II

Sponsor: Medieval Research Centre, Univ. of Leicester

Organizer: Peter Darby, Univ. of Leicester; Paul C. Hilliard, Univ. of St. Mary of the Lake/Mundelein Seminary; Joshua Westgard, Univ. of California–Los Angeles

Presider: Sharon M. Rowley, Christopher Newport Univ.

God's Friends and Enemies in the *Ecclesiastical History* and Telling the Difference between Them

W. Trent Foley, Davidson College

Bede and His Enemies: The Letter to Egberht

Conor O'Brien, Univ. of Oxford

Tashjian Travel Award Winner

Bede as a Deliberate Historian

Walter Goffart, Yale Univ.

Session 410
Valley I
105

Medievalists and Teaching World History: What's Important and Why? (A Roundtable)

Organizer: Julie A. Hofmann, Shenandoah Univ.

Presider: Susanna Throop, Ursinus College

A roundtable discussion with Kate McGrath, Central Connecticut State Univ.; Annette Parks, Univ. of Evansville; Steven Muhlberger, Nipissing Univ.; Amy Brown Curry, Lone Star College–Montgomery; and Julie A. Hofmann.

Reading the French of England Aloud (A Workshop)

Organizer: Thelma Fenster, Fordham Univ.

Presider: Maureen B. M. Boulton, Univ. of Notre Dame

Reading from the *Char d'Orgueil* by Nicolas Bozon

Laurie Postlewait, Barnard College

Reading from the *Jeu d'Adam*

Curtis Jirsa, Washington and Lee Univ.

Reading from the *Jeu d'Adam*

Thelma Fenster

Reading from John of Howden's *Rosignos*

Jocelyn Wogan-Browne, Fordham Univ.

Reading from the *Voyage of Saint Brendan*

Alice M. Colby-Hall, Cornell Univ.

Session 411
Valley I
106

James J. Paxson Memorial Sessions II

Organizer: Emerson Storm Fillman Richards, Univ. of Florida

Presider: Julie Angelica LeBlanc, Trinity College, Univ. of Dublin

Loving Lost Children in Chaucer's *Clerk's Tale*

Tison Pugh, Univ. of Central Florida

Why Buy the Cow When You Can Get the Milk for Free? Sex, Salvation, and Female Victimhood in Chaucer

Joanna R. Shearer, Nevada State College

A Mystical Repast: Allegorical Food, Community, and the Sacred Poem

Randi Marie Smith, Univ. of Tennessee-Knoxville

Historicizing Deconstruction, Conceptualizing Allegory: James Paxson's Embodiment of Theory

Nicholas Birns, New School

Session 412
Valley I
107

Sidney II: Violence and Virtues in Sidney's Worlds

Sponsor: International Sidney Society

Organizer: Margaret Hannay, Siena College; Mary Ellen Lamb, Southern Illinois Univ.-Carbondale

Presider: Linda Shenk, Iowa State Univ.

Judith versus Circe: Sexual, Political, and Poetic Virtue in Sidney's *Defense*

Kathryn DeZur, SUNY-Delhi

Mapping the Revisions to Arcadia: The Looming Threat of Regional War

Donald Stump, St. Louis Univ.

Ravishment in Arcadia: Sidney and Poetic Violence

Matthew Harrison, Princeton Univ.

Session 413
Valley I
109

Saturday 1:30 p.m.

Session 414
Valley I
Shilling
Lounge

Gower and Translation

Sponsor: Gower Project
Organizer: Georgiana Donavin, Westminster College
Presider: Eve Salisbury, Western Michigan Univ.

Gower's *Amans* and the *Laus Mentulae* in Maximianus

David R. Carlson, Univ. of Ottawa

Translating Gower's Balades: Challenges, Solutions

R. F. Yeager, Univ. of West Florida

Translating the *Confessio*: Theory and Practice

Martha W. Driver, Pace Univ.; Eugene Richie, Pace Univ.

Queer Self-Translation: Disability and Reinvention in Gower's Blindness Poetry

Jonathan Hsy, George Washington Univ.

Session 415
Fetzer
1005

The Origin of the Crusades in the Western Mediterranean

Sponsor: Texas Medieval Association (TEMA)
Organizer: Paul E. Chevedden, Univ. of California–Los Angeles
Presider: Donald J. Kagay, Albany State Univ.

The Norman-Sicilian Genesis of Crusading versus Crusades Creationism

Paul E. Chevedden

The Rise and Fall of Norman Interest in the Iberian Crusades

Lucas Villegas-Aristizabal, Richmond: The American International Univ. in London

International Intervention: The Papacy and Normans in the Tarraconensis

Lawrence J. McCrank, Independent Scholar

Respondent: James Muldoon, John Carter Brown Library

Session 416
Fetzer
1010

Medieval Oral Tradition: Papers in Honor of John Miles Foley

Sponsor: *Oral Tradition*
Organizer: Lori Ann Garner, Rhodes College; Heather Maring, Arizona State Univ.
Presider: Mark C. Amodio, Vassar College

The Role of Ritualistic Metonyms in *Dream of the Rood* and *Advent Lyrics* (*Christ A*)

Heather Maring

Textuality, Performativity, and Old English Remedies

Lori Ann Garner

Oral Tradition and the Alliterative *Morte Arthure*

Rebecca Richardson Mouser, Univ. of Missouri–Columbia

***Techne*, Tradition, and History in Oral Epic Research**

Aaron Tate, Cornell Univ.

Session 417
Fetzer
1040

Cistercians in Brittany and Flanders

Sponsor: Center for Cistercian and Monastic Studies, Western Michigan Univ.
Organizer: E. Rozanne Elder, Center for Cistercian and Monastic Studies, Western Michigan Univ.
Presider: Ilinca Tanaseanu-Döbler, Georg-August-Univ. Göttingen

Towards a Rewriting of the Beginnings of the Cistercian Order in Brittany

Claude Evans, Univ. of Toronto–Mississauga

The Relative Value of Begar Priory in Yorkshire: A Financial Comparison with the Ravendale and Long Bennington Priors in Lincolnshire

Paul Evans, York Univ.

The Tomb Effigy of Jeanne of Flanders, Abbess of Saint-Sauvoir-sous-Laon

Richard A. Leson, Univ. of Wisconsin–Milwaukee

Arma: The Technology of Fighting Wars

Sponsor: De Re Militari: The Society for Medieval Military History

Organizer: Kelly DeVries, Loyola Univ. Maryland

Presider: Steven A. Walton, Pennsylvania State Univ.

War Factory: An Introduction to the Arsenal of Venice

Steven Austin Stovall, Wilmington College

Greek Fire: Formula, Process, Projection in an Early Latin Arthurian Romance

Mildred Leake Day, Independent Scholar

Of Haystack and Hussites: Gunpowder Weapons between Wittenwiler's *Der Ring* and the Hussite Wars

Patrick Burgh, Washington Univ. in St Louis

Fauconberg's Assault on London

Devin Fields, Midwestern State Univ.

Session 418
Fetzer
1045

Order and Disorder in Late Medieval English Towns

Sponsor: Dept. of History, Durham Univ.

Organizer: Christian D. Liddy, Durham Univ.

Presider: Ben R. McRee, Franklin & Marshall College

Friends, Brothers, and Citizens: Civic Archives and Popular Political Thought in English Civic Archives around 1400

Sarah Rees Jones, Univ. of York

The City Watch in England: An Analysis of an Urban Institution

Samantha Sagui, Fordham Univ.

Urban Enclosure Riots and Popular Politics

Christian D. Liddy

Session 419
Fetzer
1060

Historical Awareness and Memorial in the Anglo-Norman World I: Paths of Memory

Sponsor: Charles Homer Haskins Society

Organizer: Robert F. Berkhofer III, Western Michigan Univ.

Presider: Sally N. Vaughn, Univ. of Houston

Commemorating the Conquered: Battlefield Monasteries in Eleventh-Century England

Nicole Marafioti, Trinity Univ.

Memorial Culture and History in the Calendars of Twelfth-Century Durham

Charlie Rozier, Durham Univ.

Glory Beyond the Grave: Cultural Memory and the Commemoration of Rulers in Anglo-Norman Historiography, ca. 1000–1150

Benjamin Pohl, Otto-Friedrich-Univ. Bamberg

Session 420
Fetzer
2016

Saturday 1:30 p.m.

Session 421
Fetzer
2020

**Herbs and Healing from the Ancient Mediterranean through the Medieval West:
Papers in Honor of John M. Riddle I**

Sponsor: Institute for Medieval Studies, Univ. of New Mexico; Institute for the Preservation of Medical Traditions; Medica: The Society for the Study of Healing in the Middle Ages

Organizer: Timothy C. Graham, Univ. of New Mexico; Anne Van Arsdall, Univ. of New Mexico

Presider: Timothy C. Graham

From Marbode's *Stones* to Inanna's *Huluppu* Tree: John Riddle and the Minerals and Plants of Lore over Four Millennia, or Why Texts Speak for Themselves

John Scarborough, Univ. of Wisconsin–Madison

Ancient Medicine: Between Books and Practice

Alain Touwaide, Smithsonian Institution/Institute for the Preservation of Medical Traditions

Saint John's Wort and Melancholy in the Age of Paracelsus and the Great Herbals

Karen Reeds, Univ. of Pennsylvania/Princeton Research Forum

Session 422
Fetzer
2030

The Centrality of Late Antiquity for the Study of the Middle Ages

Sponsor: Claremont Consortium for Medieval and Early Modern Studies

Organizer: Nancy van Deusen, Claremont Graduate Univ.

Presider: Nancy van Deusen

Newly-Discovered Twelfth-Century *Accessus ad Auctores*

Frank T. Coulson, Ohio State Univ.

Nitria and Sitria, a Tale of Two "Deserts": The Egyptian Desert and Peter Damian's *Vita sancti Romualdi*

Robert T. Llizo, Biola Univ.

Fulrad as Abbot and Pastor

Judson J. Emerick, Pomona College

Session 423
Fetzer
2040

New Work by Young Celtic Studies Scholars

Sponsor: Celtic Studies Association of North America

Organizer: Frederick Suppe, Ball State Univ.

Presider: Matthieu Boyd, Fairleigh Dickinson Univ.

Of Amobr and Amobrwy

Lizabeth Johnson, South Dakota State Univ.

A Land Now Vacant: Northeastern Wales as a Frontier, 1066–1283

Alexis Miller, Univ. of Missouri–Columbia

Chwedlau Odo: Middle Welsh Beast Fables

Carol Witt, St. Michael's College, Univ. of Toronto

Session 424
Schneider
1125

New Approaches to Early English Genres I: Mobility

Organizer: Shannon Gayk, Indiana Univ.–Bloomington; Ingrid Nelson, Amherst College

Presider: Shannon Gayk

Grammar, Genre, and Everyday Life

Ingrid Nelson

A Constitutional Revolution? Conservative Genres, Radical Times, and the English *Fürstenspiegel*, ca. 1450

Matthew Giancarlo, Univ. of Kentucky

Outside in the Middle Ages, or, Medieval Genres in Modern Thought

Andrew Cole, Princeton Univ.

Respondent: Ardis Butterfield, Univ. College London

Marian Statues: Object and Cult I

Sponsor: Dom-Museum Hildesheim

Organizer: Gerhard Lutz, Dom-Museum Hildesheim; Shirin Fozi, Northwestern Univ.; Claudia Höhl, Dom-Museum Hildesheim

Presider: Shirin Fozi

Tota pulchra es: The Many Sides of Gothic Madonnas

Jacqueline E. Jung, Yale Univ.

The Queen's Two Bodies: Real versus Ideal in the Sculpted Image of the Virgo Lactans

Johanna G. Seasonwein, Princeton Univ.

Approaching the Virgin through Clothing: Relics, Ivories, Statues, and Viewers

Marian Bleeke, Cleveland State Univ.

The Mechanical Presentation of Marian Images in the Late Gothic Period

Johannes Tripps, Hochschule für Technik, Wirtschaft und Kultur Leipzig

Session 425
Schneider
1130

Ovidian Inspirations and Interpretations

Sponsor: Societas Ovidiana

Organizer: Gabriel Fuchs, Ohio State Univ.

Presider: Gabriel Fuchs

The Dream of Flying: Nature and Myth in Ovid *Tristia* 3.8

Maria Jennifer Falcone, Univ. degli Studi di Padova/Albert-Ludwigs Univ. Freiburg

Ovidian Persona and the Specter of Social Control in the Poetry of Baudri of Bourgueil

Susannah G. Brower, Univ. of Toronto

Knowing Ovid in Later Medieval England

James Clark, Univ. of Bristol

The Reception of Ovid's *Epistula Sapphus* in the Renaissance

Michael Jean, Ohio State Univ.

Session 426
Schneider
1135

New Approaches to Chartres I

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

Organizer: Laura Gelfand, Utah State Univ.

Presider: Vibeke Olson, Univ. of North Carolina–Wilmington

Chartres and the Concept of Gothic

Sarah Thompson, Rochester Institute of Technology

The Structure of Chartres

Andrew Tallon, Vassar College

Chartres's South Spire: Structure, Construction, and Stability

A. Richard Jones, AVISTA

Resonances at Chartres: The Importance of the Twelfth-Century Work Re-assessed

William W. Clark, Queens College and Graduate Center, CUNY

Session 427
Schneider
1140

Saturday 1:30 p.m.

Session 428
Schneider
1145

Outsiders and Others in German Arthurian Romance

Sponsor: Society for Medieval Germanic Studies (SMGS)

Organizer: Evelyn Meyer, St. Louis Univ.; Alexander Sager, Univ. of Georgia

Presider: Rasma Lazda-Cazers, Univ. of Alabama

Being Human: Monstrosity and Alterity in Text and Image in the Thirteenth-Century Arthurian Romance *Wigamur*

Jon Sherman, Northern Michigan Univ.

Fluctuating Beauty: Sigune, Cundrie, and Repanse in Text and Image in Wolfram's *Parzival*

Evelyn Meyer

The Young Princess in Her Exile: Sigune as Anchoress in the *Jüngerer Titurel*

Alexander Sager

Session 429
Schneider
1155

Early Medieval Europe II

Sponsor: *Early Medieval Europe*

Organizer: Paul Edward Dutton, Simon Fraser Univ.

Presider: Joanna Story, Univ. of Leicester

What Rome Owes to the Lombards: Devotion to Saint Michael in Early Medieval Italy and the Riddle of Castel Sant'Angelo

Louis Shwartz, Univ. of Toronto

Gothic Identity in Spain before and after the Arab Conquest

Erica Buchberger, Univ. of Oxford

Suicides and the Damned in Anglo-Saxon England

Helen Foxhall Forbes, Univ. of Leicester

Session 430
Schneider
1160

Material and Craft Aspects of Manuscript Production

Sponsor: Research Group on Manuscript Evidence

Organizer: Sean M. Winslow, Centre for Medieval Studies, Univ. of Toronto

Presider: Mildred Budny, Research Group on Manuscript Evidence

Pigments, Painters, and the Parc Abbey Bible: A Multispectral Imaging Study

Sarah J. Biggs, British Library/Courtauld Institute of Art

How Middle English Scribes Avoided Eyeskip When They Copied Texts

Jacob Thaisen, Univ. i Stavanger

Contemporary Ethiopic Scribal Practice as an Informant for the Study of Antique and Medieval Manuscript Production

Sean M. Winslow

Session 431
Schneider
1220

Teaching *Beowulf* in the High School Classroom

Sponsor: TEAMS (The Consortium for the Teaching of the Middle Ages)

Organizer: Anita Obermeier, Univ. of New Mexico

Presider: Nicholas Schwartz, Univ. of New Mexico; Laura Wangerin, Univ. of Wisconsin–Madison

***Beowulf* in the American High School: A Brief History of Versions and Assumptions**

Candace Hull Taylor, Univ. of Nevada–Reno

Teaching *Beowulf*: A Mead Hall Celebration

Demaree Peck, Parry McCluer High School

Swords and Cogs: Teaching *Beowulf* in the High School Classroom

Justin Burns, Arizona State Univ.; Tricia Parker, Arizona State Univ.

Adventures in *Beowulf*-ing: Reflections on Teaching the Anglo-Saxon Epic in the High School Classroom

Samantha A. Jones, St. Ursula Academy

Scandinavian Studies I

Sponsor: Society for the Advancement of Scandinavian Studies

Organizer: Shaun F. D. Hughes, Purdue Univ.

Presider: Gina M. Hurley, Purdue Univ.

Manifestations of Colonialism in High Medieval Denmark: Friendship Networks and Patterns of Exchange

Maria Corsi, Univ. of Houston

A Neolithic Origin for the Collective Female Deities, the *Dísir*

Frank Battaglia, College of Staten Island, CUNY

Norway's Man: Sigmund in *Færeyinga saga* and *Sigmundar kvæði*

Megan Gilge, St. Louis Univ.

Theft in the Eyes of the Beholder: The Morphology of Hallgerðr's *Pjófsaugu*

Ilya V. Sverdlov, Independent Scholar

Session 432
Schneider
1225

Women and Relics

Sponsor: Hagiography Society

Organizer: Amy Ogden, Univ. of Virginia

Presider: Kathleen Ashley, Univ. of Southern Maine

Relics and Women's Monasteries in the Early Middle Ages

Jane T. Schulenburg, Univ. of Wisconsin–Madison

Saint Margaret's Dispersion of Relics

Amy Ogden

Relics in Twenty-First-Century America: The Collection of the Benedictine Sisters of Perpetual Adoration

Colleen Maura McGrane, OSB, Benedictine Sisters of Perpetual Adoration

Session 433
Schneider
1235

Machaut in History

Sponsor: International Machaut Society

Organizer: Jared C. Hartt, Oberlin College

Presider: Lawrence M. Earp, Univ. of Wisconsin–Madison

Machaut as Historian: The Strange Case of Philippe de Mezieres

R. Barton Palmer, Clemson Univ.

Rousseau's Machaut

Nathan Martin, Harvard Univ.

Remedies of Fortune: Machaut and Gower

Misty Schieberle, Univ. of Kansas

Session 434
Schneider
1245

Saturday 1:30 p.m.

Session 435
Schneider
1255

Innovative Assignments from the Chaucer Classroom (A Roundtable)

Sponsor: Medieval Association of the Midwest (MAM)

Organizer: David Sprunger, Concordia College

Presider: David Sprunger

The Canterbury Tweets: Twitter in the Chaucer Classroom

Rebecca Brackmann, Lincoln Memorial Univ.

Is It a Sword, a Temple-Curtain, or a Veil? Teaching Chaucer through Footnotes

Dabney A. Bankert, James Madison Univ.

Translating Chaucer: An Exercise

Roberta Milliken, Shawnee State Univ.

Provoking Perseverance: Locating Chaucer's Griselda in Maria Edgeworth's *The Modern Griselda*

Alison Ganze Langdon, Western Kentucky Univ.

Children's Chaucer in the College Classroom

Karla Knutson, Concordia College

A Chaucer Scriptorium

Gavin Richardson, Union Univ.

Session 436
Schneider
1265

Medieval Sermon Studies II: From Benedictine Monks to Reforming Bishop: Preaching in Durham, ca. 1400–1579

Sponsor: International Medieval Sermon Studies Society

Organizer: Ronald J. Stansbury, Roberts Wesleyan College

Presider: Ronald J. Stansbury

A Master among the Masters: Robert Rypon and His Sources

Holly Johnson, Mississippi State Univ.

A Durham Monk Prepares to Preach: Thomas Swalwell's Marginal Notes

Anne Thayer, Lancaster Theological Seminary

The Bishop, the Dean, His Wife, and Her "Brother": The Geneva Gang in Durham, 1561–1579

Diana Newton, Teesside Univ.

Session 437
Schneider
1275

Cosmopolitanism and the Middle Ages

Organizer: Shayne Aaron Legassie, Univ. of North Carolina–Chapel Hill

Presider: John Ganim, Univ. of California–Riverside

Between Islam and Christendom: Ibn Battuta's Travels in the North-East Mediterranean

Christine Chism, Univ. of California–Los Angeles

Reorientations: The World/ing of Marco Polo

Sharon Kinoshita, Univ. of California–Santa Cruz

The Metropolis and Its Languages: Baghdad and Venice

Karla Mallette, Univ. of Michigan–Ann Arbor

Session 438
Schneider
1280

Coming to Terms with Medievalism (A Roundtable)

Sponsor: *Medievally Speaking; Studies in Medievalism*

Organizer: Richard Utz, Western Michigan Univ.

Presider: Richard Utz

A roundtable discussion with Kristin Skottki, Univ. Rostock; William C. Calin, Univ. of Florida; Mustafa Mirzeler, Western Michigan Univ.; Kemal Silay, Indiana Univ.–Bloomington; Vincent Ferré, Univ. de Paris XIII; and Carol L. Robinson, Kent State Univ.–Trumbull.

Law and Rules: Legal Concepts and Terminology in Medieval English, German, and Scandinavian Literature

Sponsor: Dipartimento di Scienze della comunicazione linguistica e culturale (DISCLIC), Univ. degli Studi di Genova

Organizer: Chiara Benati, Univ. degli Studi di Genova; Claudia Händl, Univ. degli Studi di Genova

Presider: Claudia Händl

Property Is No Theft: *Oðalsrétt* and Royal Power in Snorri Sturluson's *Heimskringla*

Francesco Sangriso, Univ. degli Studi di Genova

Sozialmobilität und Sozialschichtung im deutschen Feudalrecht des Hochmittelalters im Armen Heinrich Hartmanns von Aue

Marcus Baccega, Univ. de São Paulo

Zu Entstehung und Textentwicklung des sog. Sachsenspiegel und die Wirkungsgeschichte seines Rechtswortschatzes

Hans-Joachim Solms, Martin-Luther-Univ. Halle-Wittenberg

Recht und Rechtswirklichkeit im Spiegel der höfischen und nachhöfischen Literatur unter besonderer Berücksichtigung des Sachsenspiegels

Detlef Goller, Otto-Friedrich-Univ. Bamberg

Zur Rolle der Textvarianz für die Bestimmung der Filiationsverhältnisse. Dargestellt am Beispiel der Dresdner und Wolfenbütteler Bilderhandschriften des Sachsenspiegels

Jörn Weinert, Martin-Luther-Univ. Halle-Wittenberg

Session 439
Schneider
1320

Anchoritic Studies I: Rules

Sponsor: International Anchoritic Society

Organizer: Susannah Mary Chewning, Union County College

Presider: Rick McDonald, Utah Valley Univ.

Penitential Pain in *Ancrene Wisse*

Ayoush Lazikani, St. Hilda's College, Univ. of Oxford

Enclosed Addresses: Teaching the Anchorite

Michelle M. Sauer, Univ. of North Dakota

Holy Fear as Incentive for Enclosure

Kristin Distel, Ashland Univ.

Session 440
Schneider
1325

Medieval Sicily as a Cultural Frontier

Organizer: Dawn Marie Hayes, Montclair State Univ.

Presider: Dawn Marie Hayes

Anthologizing Islamic Sicily: Poetry and Historical Memory in the *Durra al-Khatira* of Ibn al-Qatta'

Russell Hopley, Bowdoin College

The Arabic Text on the Muqarnas Ceiling of the Twelfth-Century Cappella Palatina in Palermo, Sicily: Cultural Identity

Hashim Al-Tawil, Henry Ford Community College

Norman Sollatia and Fatimid Qa'a: A Typological Study on Civil Architecture

Claudio Rubini, Politecnico di Bari

Translating Islamic Sciences in Medieval Sicily: Jewish Translators as Cultural Mediators

Lucia Finotto, Brandeis Univ.

Session 441
Schneider
1330

Saturday 1:30 p.m.

Session 442
Schneider
1335

Technical Communication in the Middle Ages

Organizer: M. Wendy Hennequin, Tennessee State Univ.

Presider: M. Wendy Hennequin

Communicating Civility: The Textuality and Materiality of Late Medieval English Conduct Books

Carrie Griffin, Queen Mary, Univ. of London

Man-Made Metaphors: Figurative Language in Medieval Technical Communication

Sandra M. Hordis, Arcadia Univ.

Reading the “Technical Drawings” in Caxton’s *Mirroure of the World*

Anne Laskaya, Univ. of Oregon

Session 443
Schneider
1340

Landscape and Culture in Medieval Britain II: Places and Maps

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

Organizer: Justin T. Noetzel, St. Louis Univ.

Presider: Justin T. Noetzel

Textual Peregrinations and Legal Boundaries: Imagining the Eccentricities of England in the Douce 98 Place List

Camin Melton, Fordham Univ.

My Land, Myself: Topographical Narrative and the Construction of Identity in *Sir Isumbras*

Andrew Richmond, Ohio State Univ.

Aerial and Serial Perspectives in the Description of Cities Genre

Chelsea Maude Avirett, Univ. of Wisconsin–Madison

“His Troublous Dysease”: John Leland, Mental Illness, and the Map of England

Ruth Babb, St. Louis Univ.

Session 444
Schneider
1350

New Voices in Anglo-Saxon Studies I

Sponsor: International Society of Anglo-Saxonists

Organizer: Catherine Cubitt, Univ. of York

Presider: Catherine Cubitt

Irish Chroniclers and the Kingdom of York

Bridgitte Schaffer, San Jose College

A Troubling Tryst: Ælfrician Anxiety and Artistic Sensitivity in the Depiction of Sarah, Abraham, and Hagar in the Illustrated Old English Hexateuch

Christopher Monk, Univ. of Manchester

Tashjian Travel Award Winner

Unraveling *Frithuwebbe*

Jacob Hobson, Univ. of California–Berkeley

Univ. of California, Berkeley Graduate Student Prize Winner

Session 445
Schneider
1360

Romanian Medievalia: Narratives of Identity

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

Organizer: Theodor Damian, Metropolitan College of New York

Presider: Theodor Damian

The Construction of Identity: Form the Heraldic Signs to the Advertising Signs

Sofia Bratu, Spiru Haret Univ.

Identity Construction: Medieval Women in Romanian Historical Fiction

Ramona Mihalia, Spiru Haret Univ.

Ecclesiastical Art and Architecture at the Crossroads: The Church of the Three Hierarchs in Iasi

Alice Isabella Sullivan, Univ. of Michigan–Ann Arbor

Dacian History as Reflected in Romanian and European Heritage

Napoleon Savescu, Dacia Revival International Society

Digital Imaging for Medievalists (A Workshop)

Organizer: Anthony Harris, Univ. of Reading

Presider: Anthony Harris

Using XML for Encoding Medieval Texts: A Short Primer

Peter A. Stokes, King's College London

Top Tips for Digital Medievalists and “Self-Help Session”: Problems and Solutions

Anthony Harris

This workshop is designed to help medievalists who are working with digital resources. The session includes a short discussion on best practices for desktop scanning, use of digital cameras for manuscript capture, and use of hand scanners and digital authoring using PDF and XML. Attendees will have the opportunity to discuss common problems and solutions.

Session 446
Schneider
2145

Cognitive Approaches to the Middle Ages I: Cognition, Space, and Identity

Organizer: Paula Leverage, Purdue Univ.; Ronald J. Ganze, Univ. of South Dakota

Presider: Raymond J. Cormier, Longwood Univ.

Space for the Self in Old English Poetry

Antonina Harbus, Macquarie Univ.

Circular Logic: A Cognitive Map for Meditation beyond Boethius's *Consolation*

Elan Justice Pavlinich, Western Michigan Univ.

World(s) as Metaphor for Self in *The Lay of Sir Orfeo*: An Imaginary Approach

Angela Furry, Independent Scholar

Session 447
Schneider
2335

Medieval Cultures of Death: Historical, Literary, and Material Perspectives I: The Christian Experience

Organizer: Jeanette S. Zissell, Univ. of Connecticut; Joanna A. Huckins MacGugan,
Univ. of Connecticut

Presider: Jeanette S. Zissell

A Phenomenological Reading of the Dead Whore of Babylon in Medieval Apocalypses

Nadia Pawelchack, Florida State Univ.

Affirmative Negation: The Affective Economy of Manuscript Illustrations of the Office of the Dead

Ashby Kinch, Univ. of Montana

A Special Collection: John of Salisbury's Relics of Saint Thomas Becket and Other Holy Martyrs

Karen Bollermann, Arizona State Univ.

Session 448
Schneider
2345

Saturday 1:30 p.m.

Session 449
Schneider
2355

“Materialities” and Material Cultures in Parish Communities

Sponsor: Centre for the Study of Christianity and Culture, Univ. of York; Warwick Network for Parish Research, Univ. of Warwick
Organizer: Dee Dyas, Centre for the Study of Christianity and Culture, Univ. of York
Presider: Anthony Masinton, Univ. of York

Bodies of Christ, Mary Magdalen, and Eleanor of Scotland: Pictured Ritual as Votive Offering in Fifteenth-Century Tyrol

Joanne W. Anderson, Univ. of Warwick

Out of the Woods: Materials in Motion in Cornwall Parishes

Don White, Univ. of Warwick

Guilds, Patronage, and Material Culture in Medieval England

Kate Giles, Univ. of York

Session 450
Bernhard
105

In Honor of Thomas Cable: Messy Linguistics: Metrics, Markers, and Morphology

Sponsor: Society for Medieval Languages and Linguistics
Organizer: Andrew C. Troup, California State Univ.–Bakersfield
Presider: Andrew C. Troup

A Lexical and Syntactical Analysis of Nineteenth- and Twentieth-Century Translations of *Beowulf*: A Comparative Study between the Original and Many Translations

Jeanette O’Neill, California State Univ.–Bakersfield

Metrical and Phonological Constraints on Syllabic Structure in the Meter of *Beowulf*

Lucas Annear, Univ. of Wisconsin–Madison

Rules, Damned Rules, and the A-Verse

Kristin Lynn Cole, Pennsylvania State Univ.

Revising History: Computerized Corpora and Elusive Apostrophes

Felicia Jean Steele, College of New Jersey
Respondent: Thomas Cable, Univ. of Texas–Austin

Session 451
Bernhard
157

Exercise and Accommodation: Women and Power in the Medieval Iberian and Western Mediterranean World

Sponsor: North American Catalan Society
Organizer: John A. Bollweg, Western Michigan Univ.; Marie A. Kelleher, California State Univ.–Long Beach
Presider: Marie A. Kelleher

A Mirror for a Queen? Constructions of Queenship in Lucas of Tuy and Rodrigo Jiménez de Rada

Janna Bianchini, Univ. of Maryland

Women and the Power of Gossip in the Aragonese Court

Dawn Bratsch-Prince, Iowa State Univ.

Marriage and Patrician Women in Late Medieval Valencia

Dana Wessel-Lightfoot, Univ. of Northern British Columbia
Comment: Miriam Shadis, Ohio Univ.

Creating a Medieval Studies Program (A Roundtable)

Sponsor: Medieval Studies, Indiana Univ.-Purdue Univ.–Fort Wayne

Organizer: Damian Fleming, Indiana Univ.-Purdue Univ.–Fort Wayne; Ana Benito, Indiana Univ.-Purdue Univ.–Fort Wayne

Presider: Damian Fleming

A roundtable discussion with Frank Klaassen, Univ. of Saskatchewan; Janine Larmon Peterson, Marist College; James G. Snyder, Marist College; Christine F. Cooper-Rompato, Utah State Univ.; and William F. Hodapp, College of St. Scholastica

Session 452
Bernhard
159

Performance in Middle English Literature

Sponsor: Rossell Hope Robbins Library, Univ. of Rochester

Organizer: Dianne Evanochko, Univ. of Rochester

Presider: Dianne Evanochko

Blacksmith's Lament: Multimodality, Performativity, and Masculinity

Katharine W. Jager, Univ. of Houston

Performance and Performance History in Verse Saints' Lives: Saint Katherine of Alexandria as Case Study

Jacqueline Jenkins, Univ. of Calgary

The Shadows of Dancing Subjects: Carols in the Audelay MS

Seeta Chaganti, Univ. of California–Davis

Session 453
Bernhard
204

Emerging Theory, Method, and Practice in Medieval Archaeology

Sponsor: American Society of Irish Medieval Studies (ASIMS); Dept. of Anthropology, Univ. of Minnesota–Twin Cities

Organizer: Jennifer L. Immich, Univ. of Minnesota–Twin Cities

Presider: John Soderberg, Univ. of Minnesota–Twin Cities

Lifestyles of the Rich and (In?)Animate: Object Biography and the Reliquary Cross of Queen Adelaide of Hungary

Christopher Mielke, Central European Univ.

Beastly Brooches: Fashioning Identity in Early Medieval England

Heather M. Flowers, Univ. of Minnesota–Twin Cities

Dirty Pots: The Role of Gender Politics in Irish Archaeology

Jennifer Shaffer-Foster, Univ. at Buffalo; Kathryn M. Whalen, Univ. at Buffalo

Reconstructing a Twelfth-Century Minbar: New Evidence Based on Art

Historical Research and Technical Analysis of Two Fragments

Pinar Gokpinar, New York Univ.; Daniel Hausdorf, Metropolitan Museum of Art

Session 454
Bernhard
208

Saturday 3:30 p.m.

Session 455
Bernhard
210

A Small Sound of the Trumpet: Women, Writing, History: Essays in Memory of Margaret Wade Labarge

Sponsor: Canadian Society of Medievalists/La Société canadienne des médiévistes
Organizer: Elizabeth Edwards, Univ. of King's College, Halifax
Presider: Elizabeth Edwards

The Myth of Silence: Sounding Middle English Women's Claims to Textual Space

Kenna L. Olsen, Mount Royal Univ.

"Ducissa Slesiae": Women and Traditions of Charter Writing in Thirteenth-Century Silesia

Sebastien Rossignol, Dalhousie Univ.

The Development of the King's Peace in Scotland in the Later Thirteenth Century

Cynthia J. Neville, Dalhousie Univ.

Session 456
Bernhard
211

Boethius and the Liberal Arts I

Sponsor: International Boethius Society
Organizer: Philip Edward Phillips, Middle Tennessee State Univ.
Presider: Philip Edward Phillips

Reading the *Consolation of Philosophy* in Tenth-Century England

Rosalind Love, Univ. of Cambridge

***Rithmomachia* and the Quadrivium: Moral Victory through Number and Music in Early Twelfth-Century Rhineland**

K. Christian McGuire, Augsburg College

Boethius, the Quadrivium, and Chaucer's *Troilus*

Noel Harold Kaylor, Jr., Troy Univ.

Session 457
Bernhard
212

Re-thinking Reform II: Law and Change in the Eleventh and Twelfth Centuries

Sponsor: Iuris Canonici Medii Aevi Consociatio (ICMAC), the International Society of Medieval Canon Law
Organizer: Kathleen G. Cushing, Keele Univ.
Presider: Kathleen G. Cushing

The Formation of Canonical Cognition in the Age of Reform: The Evidence of Bonizo of Sutri's *Liber de vita christiana*

William L. North, Carleton College

Reform Ideology and the Teaching of Substantive Law in Causae 22–26 of Gratian's *Decretum*

Melodie H. Eichbauer, Florida Gulf Coast Univ.

The Re-invention of Canon Law in the Long Twelfth Century

Wolfgang P. Müller, Fordham Univ.

Session 458
Bernhard
213

Christian Hebraism in the Middle Ages

Sponsor: Medieval Studies Workshop, Univ. of Chicago
Organizer: Uri Shachar, Univ. of Chicago
Presider: David H. Price, Univ. of Illinois–Urbana-Champaign

A Fox in the Henhouse: Luther's Images of the Jewish Hebrew Scholar

Jeffrey Fowler, Univ. of Chicago

Do the Jews Seek Signs? Peter Abelard's *Collationes* and Twelfth-Century Christian Hebraism

Philippa Byrne, Univ. of Oxford

The King James Version in the Context of Christian Hebraism

Leonard Greenspoon, Creighton Univ.

Benito Arias Montano, the Antwerp Polyglot Bible, and the Hebrew Collections of El Escorial: On the Reception and Perception of Medieval Jewish History in Renaissance Spain

Theodor Dunkelgrün, Univ. of Chicago

Nobles and Kings in Northern France and England

Sponsor: Seigneurie: Group for the Study of the Nobility, Lordship, and Chivalry
Organizer: Sarah Delinger, Independent Scholar; Donald F. Fleming, Hiram College
Presider: Janet M. Pope, Hiram College

***Consilium et Auxilium*: Richard I and Counsel in Chronicles of the Third Crusade**

Wesley D. Clifton, Univ. of North Carolina–Greensboro

The Social Network of a Lineage: The Lords of Amboise in the Eleventh and Twelfth Centuries

Sarah Delinger

The Entourage of King Stephen (1135–54): Nobility, Power, and Attestations

Michelle Thetford, Univ. of North Carolina–Greensboro

Session 459
Bernhard
Brown &
Gold Room

—End of 1:30 p.m. Sessions—

3:00–4:00 p.m.

COFFEE SERVICE

Valley III,
Bernhard,
and Fetzer

Saturday, May 12

3:30 –5:00 p.m.

Sessions 460–518

Medieval(ist) Alterities: Cultural and Temporal Alterities in Transdisciplinary Perspective (A Panel Discussion)

Organizer: Beatrice Michaelis, Justus-Liebig-Univ. Giessen; Wolfram R. Keller, Humboldt-Univ. Berlin

Presider: Eileen A. Joy, Southern Illinois Univ.–Edwardsville

A panel discussion with Andrew James Johnston, Freie Univ. Berlin; Sharon Kinoshita, Univ. of California–Santa Cruz; Ursula Peters, Univ. zu Köln; and Kristin Skottki, Univ. Rostock.

Session 460
Valley II
202

Saturday 3:30 p.m.

Session 461
Valley II
203

Sixth-Century Italy I: Representing the Ostrogothic Kingdom

Organizer: Deborah M. Deliyannis, Indiana Univ.–Bloomington

Presider: Deborah M. Deliyannis

Only the Endowed Discern the Unlearned: Rhetorical Organization and the “Bureaucratic Project” in the *Variae* of Cassiodorus Senator

Otávio Luiz Vieira Pinto, Univ. Federal do Paraná

***Princeps Illiterates*: The Political Polemic of the Gothic War and the Sources for Theoderic the Great**

Shane Bjornlie, Claremont McKenna College

Theodoric the Great: *Auctor Civilitas*, *Pius Princeps*, Virtuous King

Christine Radtke, Univ. zu Köln

Session 462
Valley II
204

Mediterranean Identities

Sponsor: Texas Medieval Association (TEMA); Hill Museum & Manuscript Library (HMML)

Organizer: Theresa M. Vann, Hill Museum & Manuscript Library

Presider: Theresa M. Vann

Stories of Fidelity: The Keeping and Breaking of Oaths in Albert of Aachen’s *Historia Ierosolimitana*

Yanay Israel, Univ. of Michigan–Ann Arbor

Looking for Spain in East Anglia: The Croxton Play of the Sacrament

Raul Aziza-Barile, Univ. of Texas–Austin

Geographical Places and Historico-Religious Places

Nico Parmely, Univ. of Minnesota–Twin Cities

Session 463
Valley II
205

Victorine Hermeneutics

Sponsor: Society for the Study of the Bible in the Middle Ages (SSBMA)

Organizer: Devorah Schoenfeld, Loyola Univ. Chicago

Presider: Devorah Schoenfeld

Letter and Spirit, Law and Grace: Victorine Hermeneutics and the Status of the Sacraments of the Old Law at the Twelfth-Century Parisian Abbey

Franklin T. Harkins, Fordham Univ.

Andrew of Saint Victor: The Oddball Out?

Frans A. van Liere, Calvin College

Christ in Isaiah: Two Victorine Interpretations

Nicole Reibe, Boston College

A Victorine (?) Psalms Commentary by Peter the Chanter, or, What does a Victorine Psalms Commentary Look Like?

Theresa Gross-Diaz, Loyola Univ. Chicago

Session 464
Valley II
207

Early Irish Monastic Culture: The Bible and Apocrypha at Home and Abroad

Sponsor: American Society of Irish Medieval Studies (ASIMS)

Organizer: Maggie M. Williams, William Paterson Univ.

Presider: John Soderberg, Univ. of Minnesota–Twin Cities

Half a Century (1960–2012) or So with Early Irish Monastic Culture: The Psalms, Latin Gospel Texts, Hiberno-Latin Biblical Commentaries, and Irish Biblical Apocrypha

Martin McNamara, MSC, Milltown Institute of Theology and Philosophy

The *De vindictis magnis magnorum peccatorum*: A “New” Hiberno-Latin Witness to the *Vetus Latina*

Shannon Ambrose, St. Xavier Univ.

Respondent: Charles D. Wright, Univ. of Illinois–Urbana-Champaign

Contexts of Early Medieval Monasticism III: New Perspectives on the Historiography of Monasticism

Sponsor: Dept. of History, Syracuse Univ.; St. Gall Monastery Plan, Univ. of California–Los Angeles

Organizer: Albrecht Diem, Syracuse Univ.; Julian Hendrix, Carthage College

Presider: Jane T. Schulenburg, Univ. of Wisconsin–Madison

Monks and Nuns from Afar: Outsiders’ Perspectives on Early Medieval Monasticism

Albrecht Diem

The Economic Contexts of Early Medieval Monasticism

Matheus Coutinho Figuinha, Scuola Normale Superiore di Pisa

Carolingian Cartularies in Context

Hans J. Hummer, Wayne State Univ.

Session 465
Valley II
Garneau
Lounge

The Medieval Tradition of Natural Law II

Organizer: Harvey Brown, Univ. of Western Ontario

Presider: Harvey Brown

Slavery as a Problem for Traditional Natural Law Theory

David Conter, Huron Univ. College

Natural Law as Social Pelagianism

David Elliot, Univ. of Notre Dame

On the Role and Place of God in Aquinas’s Moral Philosophy

John Liptay, St. Thomas More College, Univ. of Saskatchewan

Wisdom, “Self-Evidence,” and the Precepts of the Natural Law

Daniel B. Gallagher, Pontifical Gregorian Univ.

Session 466
Valley II
LeFevre
Lounge

The Canon in the Classroom (A Roundtable)

Sponsor: Medieval Academy Graduate Student Committee

Organizer: Elizaveta Strakhov, Univ. of Pennsylvania

Presider: Elizaveta Strakhov

A roundtable discussion with David Wallace, Univ. of Pennsylvania; Fiona Somerset, Duke Univ.; Ian Cornelius, Yale Univ.; Ann Marie Rasmussen, Duke Univ.; and Jeffrey Jerome Cohen, George Washington Univ.

Session 467
Valley I
102

Gender and Sexuality in the Literature of the Iberian Peninsula

Presider: Gerardo Felipe Bohórquez González, Western Michigan Univ.

Reflections of Society and Sexuality in al-Andalus in the *Muwashshahs* with Romance *Kharjas*

Joseph Fees, Univ. of Texas–Austin

Writing Elite Masculinity in Medieval Castilian Narrative: The Failed Masculinity of Sentimental Fiction

Megan E. Havard, Washington Univ. in St. Louis

Self-Fashioning and the Gender Debate in Fifteenth-Century Castile

Wendell P. Smith, Dickenson College

Session 468
Valley I
105

Saturday 3:30 p.m.

Session 469
Valley I
106

Games Played in the Middle Ages

Sponsor: TEAMS (The Consortium for the Teaching of the Middle Ages)

Organizer: Anita Obermeier, Univ. of New Mexico

Presider: Karolyn Kinane, Plymouth State Univ.

What Can Games Teach Us and Our Students about the Middle Ages?

Paul Milliman, Univ. of Arizona

Playing with Fortune and Courtly Ethics in “The Chance of the Dice” (and How to Teach It)

Ryan R. Judkins, Ohio State Univ.

Session 470
Valley I
107

James J. Paxson Memorial Sessions III

Organizer: Emerson Storm Fillman Richards, Univ. of Florida

Presider: Matthew J. Snyder, Univ. of Florida

Gold

Valerie Allen, John Jay College of Criminal Justice, CUNY

“Thow þe kyng slepe”: Death, Mercy, and the Virgin Mary in *Piers Plowman*

Ann W. Astell, Univ. of Notre Dame

Re-reading the Theology of Julian of Norwich

Fiona Tolhurst, Univ. de Genève

“It would cut a hair on water”: Descriptive Passages in the Irish *Aeneid*

Julie Angelica LeBlanc, Trinity College, Univ. of Dublin

Session 471
Valley I
109

Sidney III: Space, Figure, and Image in the Sidneian Text

Sponsor: International Sidney Society

Organizer: Lisa Celovsky, Suffolk Univ.; Robert Shephard, Elmira College

Presider: Garth Bond, Lawrence Univ.

Closed Fist, Open Palm, Empty Glove

Colleen Ruth Rosenfeld, Pomona College

Sidney’s Superabundant Cave

Brad Tuggle, Univ. of Alabama

The Speaking Images of Philip Sidney and Nicholas Sanders

Mark Dahlquist, Univ. of Southern Mississippi

Session 472
Valley I
Shilling
Lounge

Neighboring Textualities: Author, Narrative, and Discursive Practices in Chaucer’s *Canterbury Tales*

Organizer: Christie-Anne Putnam, Univ. of Colorado–Boulder

Presider: Tiffany Beechy, Univ. of Colorado–Boulder

***De casibus consolationum vernaculum*: Displacement, Censure, and the Tragic Fall of the Monk’s Vernacular Consolation**

Christopher Haynes, Univ. of Colorado–Boulder

Destructive Neighbors: Queer Desire and the Female, Vernacular Body

Christie-Anne Putnam

The Agon of Bodies: Reading and Rethinking the Discipline

Daniel Long, Independent Scholar

Homeward Bound: Lydgate’s Siege of *The Canterbury Tales*

Alaina Bupp, Univ. of Colorado–Boulder

Tradition and the Individual Hoccleve

Sponsor: International Hoccleve Society
Organizer: Sebastian J. Langdell, Univ. of Oxford
Presider: Sebastian J. Langdell

To Know A Poem's Heart: Fidelity and Tradition in the Letter of Cupid

Amanda Walling, Univ. of Hartford

“That text I undirstonde thus alwey”: Hoccleve, Feminism, and Metatextuality

Elisabeth Kempf, Freie Univ. Berlin

Insomnia in Hoccleve's *Series*

Erica R. Machulak, Univ. of Notre Dame

Thomas Hoccleve's Social Life

Cristina Pangilinan, Vanderbilt Univ.

Session 473
Fetzer
1005

Pathways of the Medieval Mind: In Honor of John Miles Foley (A Panel Discussion)

Sponsor: *Oral Tradition*
Organizer: Lori Ann Garner, Rhodes College; Heather Maring, Arizona State Univ.
Presider: Heather Maring and Lori Ann Garner

Distributed Authorship in Arabian Nights

Bonnie Irwin, Eastern Illinois Univ.

Medieval English Oral Tradition

Leslie Stratyner, Mississippi Univ. for Women

Listening to Anglo-Saxon “Speaking Objects”

Peter Ramey, Univ. of Missouri–Columbia

Pathways, Tradition, and Transition in Medieval English Literature

Dave Henderson, Independent Scholar

Traditionality: Oral and Beyond

Michael D. C. Drout, Wheaton College

Session 474
Fetzer
1010

Cistercian Expansion and Innovation

Sponsor: Center for Cistercian and Monastic Studies, Western Michigan Univ.
Organizer: E. Rozanne Elder, Center for Cistercian and Monastic Studies, Western Michigan Univ.
Presider: Cornelia Oefelein, St.-Jacobus Gesellschaft Berlin-Brandenburg

Otto of Freising: Elements of a Cistercian Ecclesiology

John R. Sommerfeldt, Univ. of Dallas

Cistercianizing the Savigniac Abbey of Rushen

Valerie D. Hampton, Western Michigan Univ.

The Innovator's Dilemma: Less Is More: How Creative, Inventive, or Innovative were the Early Cistercians?

Klaus Wollenberg, Hochschule für angewandte Wissenschaften München

Session 475
Fetzer
1040

The Annual *Journal of Medieval Military History* Lecture

Sponsor: De Re Militari: The Society for Medieval Military History
Organizer: Kelly DeVries, Loyola Univ. Maryland
Presider: Jay Roberts, Olathe North High School

The Military Career of Sir John Radcliffe, KG. (d.1441)

A. Compton Reeves, Ohio Univ.

Respondent: Kelly DeVries

Session 476
Fetzer
1045

Saturday 3:30 p.m.

Session 477
Fetzer
1060

Hafiz, Sufism, and Islam in the Fourteenth Century

Sponsor: 14th Century Society
Organizer: June-Ann Greeley, Sacred Heart Univ.
Presider: June-Ann Greeley

Inheriting Spirituality? Role of the State in Institutionalizing Sajjadahnashini in a Fourteenth-Century Chishti Sufi Center in Punjab

Tanvir Anjum, Quaid-i-Azam Univ.

(Q)uestioning the Medievality: Sufism in the Verse of Amir Khusrau

Vibha Sharma, Aligarh Muslim Univ.

The Influence of Sufis and Sufi Orders in the Establishment of the Ottoman State

Dilaver Gurer, Selcuk Univ.

***Scriba Dei*: Dante, the Book of the *Miraj*, and the Anxiety of Heresy**

Elizabeth A. Pallitto, Lander College for Women, Touro College

Session 478
Fetzer
2016

Historical Awareness and Memorial in the Anglo-Norman World II: Paths of History

Sponsor: Charles Homer Haskins Society
Organizer: Robert F. Berkhofer III, Western Michigan Univ.
Presider: Robert F. Berkhofer III

Eadmer of Canterbury: Reassessing Saint Anselm's Biographer

Sally N. Vaughn, Univ. of Houston

***Restituit Nunc Felicius*: The *Livre noir de Saint-Florent* and the Formation of Historical Awareness at Saint-Florent de Saumur**

Regan Eby, Boston College

Time and Identity in Stephen of Rouen's *Draco Normannicus*

Elizabeth Kuhl, Fordham Univ.

Session 479
Fetzer
2020

Herbs and Healing, from the Ancient Mediterranean through the Medieval West: Papers in Honor of John M. Riddle II

Sponsor: Institute for Medieval Studies, Univ. of New Mexico; Institute for the Preservation of Medical Traditions; Medica: The Society for the Study of Healing in the Middle Ages

Organizer: Timothy C. Graham, Univ. of New Mexico; Anne Van Arsdall, Univ. of New Mexico

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

The Old/Middle English Tradition of the *Alphita* Glossary

Maria Amalia D'Aronco, Univ. degli Studi di Udine

The Poetic Afterlife of the *Herbarium Apuleii*

Winston Black, Univ. of Tennessee–Knoxville

Mental Incompetency as a Foundation for Suit in Medieval English Land Disputes

Wendy J. Turner, Augusta State Univ.

Magic, Mystagogues, and Charlatans

Sponsor: Societas Magica
Organizer: David Porreca, Univ. of Waterloo
Presider: Frank Klaassen, Univ. of Saskatchewan

Norse Euhemerism and Christian Demonology

Thomas B. de Mayo, J. Sargeant Reynolds Community College

Merlin, Caiaphas, and Mary: A Story of Magic, Miracle, and Childbirth

Wendy Love Anderson, Washington Univ. in St. Louis

The Curious Case of William Medley: Alchemical Patronage and the Mystagogue in Elizabethan England

Jason Underhill, Univ. of Saskatchewan

Session 480
Fetzer
2030

Latin Texts, Barbarian Contexts: Challenges of Early Medieval Sources

Sponsor: Center for Medieval Studies, Univ. of Minnesota–Twin Cities
Organizer: Diane Warne Anderson, Univ. of St. Thomas, St. Paul
Presider: Diane Warne Anderson

Abbo as Military Historian: a Critical Analysis of the *Bella Parisiaca* urbis

Steve Bivans, Univ. of Minnesota–Twin Cities

Language and Law in the *Lex Romana Burgundionum*

Sharon Fischowitz, Center for Medieval Studies, Univ. of Minnesota–Twin Cities

Session 481
Fetzer
2040

Narrative Discipline

Sponsor: Medieval Research Consortium, Univ. of California–Davis
Organizer: Sara Petrosillo, Univ. of California–Davis
Presider: Sara Petrosillo

Writing and Rewriting Monastic Codes of Conduct: Exemplary Obedience in Dominican Convent Hagiography

Amiri Ayanna, Harvard Divinity School

Saint Jerome versus Bernard Silvestris: Discipline, Anxiety, and Medieval Negotiations of *Natura*

Rebecca Sammel, Ferris State Univ.

Session 482
Schneider
1125

Marian Statues: Object and Cult II

Sponsor: Dom-Museum Hildesheim
Organizer: Gerhard Lutz, Dom-Museum Hildesheim; Shirin Fozi, Northwestern Univ.; Claudia Höhl, Dom-Museum Hildesheim
Presider: Gerhard Lutz

Fecit etiam rex Salomon thronum de ebore grandem: The Vierge d'Ourscamp

Sarah M. Guérin, Courtauld Institute of Art

Mary as Monster

Elina Gertsman, Case Western Reserve Univ.

Images of the Madonna in Fourteenth-Century Hildesheim

Claudia Höhl

The Pieta of Saint-Arnual: Sources and History for a Rare Type of the Lamentation of Christ

Christoph Brachmann, Univ. of North Carolina–Chapel Hill

Session 483
Schneider
1130

Saturday 3:30 p.m.

Session 484
Schneider
1135

Miscellanea Beneventana

Sponsor: North American Association for Beneventan Studies
Organizer: Andrew J. M. Irving, Medieval Institute, Univ. of Notre Dame
Presider: Roger E. Reynolds, Pontifical Institute of Mediaeval Studies

Regional Centers: The Case of Capua

Thomas Forrest Kelly, Harvard Univ.

Some Arguments for the Benedictine Scriptorium at the Monastery of Saint Mary on the Island of Lokrum, near Dubrovnik

Rozana Vojvoda, Museum of Modern Art, Dubrovnik
Congress Travel Award Winner

BMB (Bibliografia dei manoscritti in scrittura beneventana): Past, Present, and Future

Marco Palma, Univ. degli Studi di Cassino

Session 485
Schneider
1140

New Approaches to Chartres II

Sponsor: AVISTA: The Association Villard de Honnecourt for the Interdisciplinary Study of Medieval Technology, Science, and Art
Organizer: Laura Gelfand, Utah State Univ.
Presider: Vibeke Olson, Univ. of North Carolina–Wilmington

Marginalizing Margaret? The Margaret and Catherine Window at Chartres Cathedral

Ashley J. Laverock, Emory Univ.

Mary in the Mirror: The Many Meanings of the Magdalene at Chartres

Laura Hollengreen, Georgia Institute of Technology

The Pairing of the Sylvester and Charlemagne Windows at Chartres Cathedral and the Moralization of the Fourth Crusade

Christopher Timm, Florida State Univ.

Crusades, the French Army, and Tournaments: Mapping Military Pilgrimage to Chartres Cathedral

James Bugslag, Univ. of Manitoba

Session 486
Schneider
1145

Lives, Chronicles, Legends, Chançons de Geste, Epics, Novellas, Meisterlieder, Drama

Sponsor: Oswald-von-Wolkenstein-Gesellschaft
Organizer: Sibylle Jefferis, Univ. of Pennsylvania
Presider: Siegrid Schmidt, Univ. Salzburg

Minus malum est eligendum: Ein Laborversuch bei Kaufringer

Sabine Seelbach, Univ. Klagenfurt

Schondochs Märe *Die Königin von Frankreich* und der ungetreue Marschall im Vergleich mit dem Sibillenroman von Elisabeth von Nassau-Saarbrücken

Sibylle Jefferis

Rechsvorstellungen in der deutschsprachigen mittelalterlichen Karlsdichtung

Claudia Händl, Univ. degli Studi di Genova

The Faroese Oral Tradition on Charlemagne and Its Relation to European Literature

Chiara Benati, Univ. degli Studi di Genova

Early Medieval Europe III

Sponsor: *Early Medieval Europe*

Organizer: Paul Edward Dutton, Simon Fraser Univ.

Presider: Valerie L. Garver, Northern Illinois Univ.

Making Boso the Clown: Falsifying a Diploma of the Renegade King (8 December 879)

Geoffrey Koziol, Univ. of California–Berkeley

Gerberga of France: Savior of the Carolingians or Ottonian Stooze?

Phyllis G. Jestice, Univ. of Southern Mississippi

Vocabulary of Change: Distinctions Drawn between Monks and Canons in Tenth-Century Aquitaine

Anna Trumbore Jones, Lake Forest College

Session 487
Schneider
1155

Medieval Writing Materials: Manufacture, Use, and Trade

Sponsor: Research Group on Manuscript Evidence

Organizer: Mildred Budny, Research Group on Manuscript Evidence

Presider: Mildred Budny

Composite Books of Hours in American Collections

Scott Gwara, Univ. of South Carolina–Columbia

Varieties of Islamic Paper: Laid-Lines Only

David W. Sorenson, Independent Scholar

Venetian Trade in Writing Materials in the Datini Letters: Paper, Pigments, and Other Chemicals

Eleanor A. Congdon, Youngstown State Univ.

Session 488
Schneider
1160

In Honor of E. Ann Matter II: Transforming the Map of Gender and Bodies, Medieval to Modern (A Roundtable)

Sponsor: Medieval Foremothers Society

Organizer: Jessica Boon, Univ. of North Carolina–Chapel Hill

Presider: Bonnie Wheeler, Southern Methodist Univ.

A Woman's Transformative Voice: The Song of Scholarship, Teaching, and Advocacy

Jane Marie Pinzino, Univ. of South Florida Libraries

Visions, Ecstasies, Stigmata: The Life of a Priest in Seventeenth-Century Avila

James Melvin, Independent Scholar

From Medieval Religious Lay Movements in Italy to American Urban Churches of the Twenty-First Century: A Road Map That Is Easier to Navigate than One Might Think

Maiju Lehmijoki-Gardner, Loyola Univ. Maryland

Discussant: Ulrike Wiethaus, Wake Forest Univ.

Session 489
Schneider
1220

Saturday 3:30 p.m.

Session 490
Schneider
1225

Scandinavian Studies II

Sponsor: Society for the Advancement of Scandinavian Studies

Organizer: Shaun F. D. Hughes, Purdue Univ.

Presider: Dana M. Roders, Purdue Univ.

The Hills Have Eyes: Post-mortem Mountain-Dwelling and the Lurking Liminal Terrors of the (Super) Natural Landscape in the *Íslendingasögur*

Miriam Mayburd, Háskóli Íslands

The Problem of Rupture and Disruption in *Eyrbyggja saga*

Sarah M. Anderson, Princeton Univ.

The Speech Act as Double-Edged Sword in the Poetic Edda

Derek Shank, Univ. of Western Ontario

***Háttatal* Stanza 12 and the Divine Legitimation of Kings: The Exception Proves the Rule?**

Kevin J. Wanner, Western Michigan Univ.

Session 491
Schneider
1235

Seeing Saints in Art

Sponsor: Hagiography Society

Organizer: Mary Morse, Rider Univ.

Presider: Emily Diana Kelley, Saginaw Valley State Univ.

Cuthbert, Edmund, and Alexis: Hagiographic Illustration in Post-Conquest England

Kathryn Gerry, Univ. of Kansas

Saint Nicholas of Bari in the Art of Norman Italy: The Devotion of Roger II of Sicily

Dawn Marie Hayes, Montclair State Univ.

The Saints' Absent People: Making Saints Local in Late Medieval Images

Kateřina Horníčková, Institut für Realienkunde des Mittelalters und der frühen Neuzeit

Session 492
Schneider
1245

Machaut in His Material Context

Sponsor: International Machaut Society

Organizer: Jared C. Hartt, Oberlin College

Presider: R. Barton Palmer, Clemson Univ.

Machaut among Saints, Sinners, Lovers, and Larks in Arras 897

Deborah McGrady, Univ. of Virginia

Machaut's Marginalia and Historiated Initials in BnF ms. fr. 1584

Domenic Leo, Youngstown State Univ.

Machaut and Friends: Machaut's Lyrics in the Pennsylvania Chansonnier

Maureen B. M. Boulton, Univ. of Notre Dame

Session 493
Schneider
1255

Merlin, God, and the Devil

Sponsor: Société Internationale des Amis de Merlin

Organizer: Anne Berthelot, Univ. of Connecticut

Presider: Karen Zook, Univ. of Connecticut

"Merlin l'anemis" in *La suite du Merlin*

Anne Berthelot

That French Enchanter Called the Devil's Son in Spain

Barbara D. Miller, Buffalo State College

Is Merlyn a Devil or an Angel? The Saint Patrick's Purgatory in White's *The Book of Merlyn*

Nicole Andel, Pennsylvania State Univ.

Medieval Sermon Studies III: Reading, Writing, and Arithmetic: Composition and Sources in Late Medieval Preaching

Sponsor: International Medieval Sermon Studies Society

Organizer: Ronald J. Stansbury, Roberts Wesleyan College

Presider: Holly Johnson, Mississippi State Univ.

The Virtues and Vices in the Sermons of Johannes Sintram, OFM

Kimberly Rivers, Univ. of Wisconsin–Oshkosh

The Two-Fold Circle of Life and Death: Numeracy in Sermons in Late Medieval England

Christine F. Cooper-Rompato, Utah State Univ.

Literacy, Memory, and the New Logic in the *Artes Praedicandi*

Susan Uselmann, Eastman School of Music

The Use of Bernardine of Siena in the Sermons of Blessed John Soreth

D. Henry Dieterich, Independent Scholar

Session 494
Schneider
1265

New Approaches to Early English Genres II: Proximity

Organizer: Shannon Gayk, Indiana Univ.–Bloomington; Ingrid Nelson, Amherst College

Presider: Ingrid Nelson

Generic Proximity and Christian Community in the *Pearl* Manuscript

Elizabeth Schirmer, New Mexico State Univ.–Las Cruces

Microgenres in *The Canterbury Tales* and *The Dialogue of Solomon and Marcolf*

Nancy Bradbury, Smith College

Capacious Genres: Translating History ca. 1400

Emily Steiner, Univ. of Pennsylvania

Respondent: Kathryn Kerby-Fulton, Univ. of Notre Dame

Session 495
Schneider
1275

Imagining the Crusades in the Nineteenth Century

Sponsor: *Medievally Speaking; Studies in Medievalism*

Organizer: Richard Utz, Western Michigan Univ.

Presider: Richard Utz

The Undermining of the Crusader Myth and the Awakening of the Sexual Woman

David Beasley, Independent Scholar

Crusaders and a Cross of Gold: The Crusades and Crusading Imagery in Nineteenth-Century US Progressive Movements

Michael R. Evans, Central Michigan Univ.

“The Great Asian Mystery”: Disraeli, His Strange Theology, and Images of the Crusades in *Tancred, or, The New Crusade*

Christine Havens, Hawkeye Community College

From Ivanhoe to Ironclad: Changing Representations of Templars in Fiction and Film

Teresa Rupp, Mount St. Mary's Univ.

Sack and Slaughter: The Crusades on the Nineteenth-Century Stage

Kristan Tetens, Univ. of Leicester

Respondent: Megan Morris, Univ. of Rochester

Session 496
Schneider
1280

Session 497
Schneider
1320

Reading Legal Sources

Organizer: David DiTucci, Western Michigan Univ./Keiser Univ.

Presider: Keith Russo, Western Michigan Univ.

Anglo-Saxons, Merovingians, and *Pactus legis Salicae*: Clause 39 and the Case for Merovingian Hegemony

Michael J. Fletcher, Middle Tennessee State Univ.

Between Saracens, Slaves, and Taxes: Navigating Medieval Legal Language

Stefan Stantchev, Arizona State Univ.

The King's Protection: Violence, Power, and the Law during the Reign of Alfred

David DiTucci

Session 498
Schneider
1325

Anchoritic Studies II: Anchoritic Guidance Texts in the Modern Classroom (A Roundtable)

Sponsor: International Anchoritic Society

Organizer: Susannah Mary Chewning, Union County College

Presider: Liz Herbert McAvoy, Swansea Univ.

Anchorites in the Anthology

Susannah Mary Chewning

Anchorites, Agents, Objects: Using Actor-Network Theory to Teach Anchoritic Texts

Christopher Roman, Kent State Univ.–Tuscarawas

Julian of Norwich

Rick McDonald, Utah Valley Univ.

Teaching Anchoritic Space

Michelle M. Sauer, Univ. of North Dakota

Session 499
Schneider
1330

Feast and Famine: Abundance, Scarcity, and Power in the Medieval World

Sponsor: *Mens et Mensa*: Society for the Study of Food in the Middle Ages

Organizer: John A. Bollweg, Western Michigan Univ.

Presider: John A. Bollweg

What Not to Eat: Excess and Moderation at the Medieval Catalan Table

Donna M. Rogers, Dalhousie Univ.

The Manipulation of Feasting and Drinking Practices During the Christianization of Anglo-Saxon England

Kevin Lasko, Catholic Univ. of America

Perspectives on the Catalan Famine of 1333: Food History as Urban History

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

Session 500
Schneider
1335

Teaching Popular Literature and Popular Culture of the Middle Ages in the Liberal Arts Classroom

Sponsor: Medieval Association of the Midwest (MAM)

Organizer: Toni J. Morris, Univ. of Indianapolis; Samantha A. Meigs, Univ. of Indianapolis

Presider: Kristen Figg, Kent State Univ.–Salem

The Little Dark People: Othering in the Novels of Rosemary Sutcliff

Karen R. Moranski, Univ. of Illinois–Springfield

Popular Beliefs and the Medieval Mentalité

Samantha A. Meigs

Performing Ballads in the Classroom

Toni J. Morris

Landscape and Culture in Medieval Britain III: Domestic and Wild Spaces

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

Organizer: Justin T. Noetzel, St. Louis Univ.

Presider: Justin T. Noetzel

Wild Spaces, Wild Creatures: *Sir Gawain and the Green Knight*

Heide Estes, Monmouth Univ.

Gawain in Space

Ally McNitt, Univ. of Oklahoma

Enclosed in the Castle: Gwenyver in Malory's *Morte Darthur*

Molly Martin, McNeese State Univ.

L'Eau et le merveilleux: Water and the Marvelous in French Arthurian Literature

Katherine Snider, Univ. of Washington–Seattle

Session 501
Schneider
1340

New Voices in Anglo-Saxon Studies II

Sponsor: International Society of Anglo-Saxonists

Organizer: Catherine Cubitt, Univ. of York

Presider: Catherine Cubitt

Death of The Wife's Lament Reconsidered

Ben Waller, Hastings College

Strategies of Incorporation and Differentiation in the Macaronic Verses of the Old English Phoenix

Shannon Beddingfield, Yale Univ.

Unholy Feast: Cannibalism, Eucharistic Imagery, and Community in *Beowulf*

Rae Grabowski, Cornell Univ.

Session 502
Schneider
1345

Rethinking the Apocalypse: How the Middle Ages Approached the End of the World

Sponsor: Medieval and Early Modern Studies at Virginia Tech

Organizer: Matthew Gabriele, Virginia Polytechnic Institute and State Univ.

Presider: Jace Stuckey, Louisiana Tech Univ.

Apocalyptic Outsiders and Their Uses in the Early Medieval West

James Palmer, Univ. of St. Andrews

Living within Sacred History during the Eleventh Century

Matthew Gabriele

Joachim of Fiore and the Remembrance of Things Past

Brett Whalen, Univ. of North Carolina–Chapel Hill

Session 503
Schneider
1350

Saturday 3:30 p.m.

Session 504
Schneider
1360

Representations of the Secular in Medieval Art

Organizer: Nicole E. Ford, Boston Univ.

Presider: Richard A. Burley, Boston College

A Medieval “Hearts and Minds” Campaign: Themes of Lordship at the Iberian Christian-Muslim Frontier

Kelly L. Watt, Indiana Univ.–Purdue Univ.–Indianapolis

Worldly Occupations and Divine Aspirations: The Medieval Labors of the Months

Nicole E. Ford

The Bestiary and the Road to Secularization

Elizabeth Morrison, J. Paul Getty Museum

Session 505
Schneider
2145

Record and Commemoration in the Medieval Diocese of Lincoln

Sponsor: Lincoln Record Society; Univ. of Lincoln

Organizer: Philippa Hoskin, Univ. of Lincoln

Presider: Michael Gervers, Univ. of Toronto

The Development of a Culture of Commemoration: Chantries in Lincoln Cathedral in the Fifteenth Century

Mariann Wilson, Univ. of Nottingham

Remembering Lincoln’s Episcopal Saints in the Thirteenth Century

Matthew Mesley, Univ. Zürich

Parchment, Politics, and Pastoral Care: Administration in Thirteenth-Century Lincoln

Philippa Hoskin

Session 506
Schneider
2335

Cognitive Approaches to the Middle Ages II: Cognitive Linguistics

Organizer: Paula Leverage, Purdue Univ.; Ronald J. Ganze, Univ. of South Dakota

Presider: Paula Leverage

Linguistic Relativity Revisited: Language and Thought in Old English

Mark Sundaram, Laurentian Univ.

Unfolding of Emotion in the Fourth “Cantica de serrana” in the *Libro de buen amor*

Abraham Quintanar, Dickinson College

Respondent: Ronald J. Ganze

Session 507
Schneider
2345

Medieval Cultures of Death: Historical, Literary, and Material Perspectives II: Beyond the Christian Experience

Organizer: Joanna A. Huckins MacGugan, Univ. of Connecticut; Jeanette S. Zissell, Univ. of Connecticut

Presider: Joanna A. Huckins MacGugan

Remembering the Special Dead: Curating Ancestors and Saints in Early Medieval England

Austin Mason, Boston College

Dialogues with the Dead: Ritual as Communication in Early Medieval Ireland

Alexandra Bergholm, Helsingin Yliopisto/Univ. College Cork

When we ben dede and elleswhere: Writing for Posterity in Late Medieval London

Pamela Longo, Univ. of Connecticut

Cathedrals in Context: Considering the Interplay of Secular and Sacred

Sponsor: Centre for the Study of Christianity and Culture, Univ. of York
Organizer: Dee Dyas, Centre for the Study of Christianity and Culture, Univ. of York
Presider: Kate Giles, Univ. of York

Cloud of Witnesses: Durham Cathedral, Community, and the Graffiti on the Priors' Chapel Wall

Anthony Masinton, Univ. of York

“To the Beat of a Different Drum”: The Pace of the Physical and Cultural Impact of the Reformation on York Minster

Louise Hampson, Univ. of York

Becket's Portrait and Chaucer's Pilgrims in Canterbury's Stained Glass

Rachel Koopmans, York Univ.

Session 508
Schneider
2355

Ideology and Memory of the Crusades

Presider: Edward A. Boyden, Nassau Community College

The Recycling, Reworking, and Reinvention of *Deus Vult!* in Robert of Rheims's *Urban Speech: A New Perspective on its Context and Significance*

Kenneth Coyne, National Univ. of Ireland–Galway

Peter the Hermit: Straddling the Boundaries of Lordship, Millenarianism, and Heresy

Stelios Vasilis Perdois, Independent Scholar

Christian Community and the Crusades: Religious Practices, Monastic Reform and Lay Piety in the *De expugnatione Lyxbonensi*

Susanna Throop, Ursinus College

Remembering the Third Crusade: Kingship, Performance, and Memorial in Ambrose's *Estoire de la guerre sainte*

Rebecca Slitt, Queen's Univ., Kingston

Session 509
Bernhard
105

The Verse Forms of Middle English Romance: In Honor of Thomas Cable

Sponsor: Arts and Humanities Research Council
Organizer: Ad Putter, Univ. of Bristol
Presider: Kristin Lynn Cole, Pennsylvania State Univ.–York

The Meters of the Ferumbras Romances

Judith A. Jefferson, Univ. of Bristol

Rhyme Royal and Romance

Elizabeth Robertson, Univ. of Glasgow

Bob-and-Wheel Stanzas in Middle English Romance

Ad Putter

Session 510
Bernhard
157

Saturday 3:30 p.m.

Session 511
Bernhard
159

Justice, Law, and Christine

Sponsor: Christine de Pizan Society
Organizer: Benjamin M. Semple, Gonzaga Univ.
Presider: Bernard Ribémont, Univ. d'Orléans

“Oltre Nature” : La pucelle chez Christine de Pizan et quelques traités contemporains (printemps-été 1429)

F. Michaud-Fréjaville, Univ. d'Orléans

La figure de justice et la notion de justice dans la *Cité des dames*

Anne Paupert, Univ. de Paris VII–Denis Diderot

Christine de Pizan et la notion d'équité ou l'acte de lire en question

Delphine Reix, Univ. de Provence

Session 512
Bernhard
204

Social Relations across Town and Country in the Late Medieval Empire

Sponsor: School of Modern Languages and Cultures, Durham Univ.
Organizer: Benjamin Pope, Durham Univ.
Presider: David Mengel, Xavier Univ.

Nuremberg and the Rural Nobility in the Fifteenth Century

Benjamin Pope

Unsre lieben Herren: The City of Constance and Its Neighbors

Joshua Burson, Southern New Hampshire Univ.

The Formation of Urban Management Committees in Medieval Holstein

Stefan Indewies, Christian-Albrechts-Univ. zu Kiel

Session 513
Bernhard
208

Italian Cities and Their Saints

Presider: William Caferro, Vanderbilt Univ.

A Saint for Merchants and the Saint Merchant: Innocent III and the Case of Homobono of Cremona

André Luis Pereira Miatello, Univ. Federal de Minas Gerais

Zita of Lucca and the Miraculous Beans

Mary Harvey Doyno, Princeton Univ.

Lucca's Gabella Maggiore: A Fortuitous Window into an Urban Economy

Daniel Jamison, Centre for Medieval Studies, Univ. of Toronto

Plague and Public Health in Fifteenth-Century Mantua

Marie-Louise Leonard, Univ. of Glasgow

Session 514
Bernhard
210

The Venerable Bede

Presider: Joshua Westgard, Univ. of California–Los Angeles

Bede and Anglo-Saxon Indolence

Gernot Wieland, Univ. of British Columbia

A Hinterlander's Perspective: Bede's Awareness of the Peripherality of Britain

Brian Douglass, Univ. of York

A Very Irish Thing to Do

Sarah McCann, National Univ. of Ireland–Galway

“Man of God,” Master of Beasts: Animals in Bede's Prose *Life of Saint Cuthbert*

Mark Hevert, Univ. of Colorado–Boulder

Boethius and the Liberal Arts II

Sponsor: International Boethius Society
Organizer: Philip Edward Phillips, Middle Tennessee State Univ.
Presider: Philip Edward Phillips

Astronomy and Astrology in a Carolingian Copy of Boethius's *De institutione arithmetica*

Laura E. Cochrane, Middle Tennessee State Univ.

The Agreement between Themistius's and Cicero's Division of the Topics in Boethius's *De topicis differentis*

Magnano Fiorella, Katholieke Univ. Leuven/Univ. Catholique de Louvain

Lady Philosophy Wears the Greek Peplum

Margherita Belli, Univ. degli Studi di Cassino

Session 515
Bernhard
211

Re-thinking Reform III (A Roundtable)

Sponsor: Iuris Canonici Medii Aevi Consociatio (ICMAC), the International Society of Medieval Canon Law
Organizer: Kathleen G. Cushing, Keele Univ.
Presider: Maureen C. Miller, Univ. of California–Berkeley

The Gregorian Reform as Part of the Post-Carolingian Revival

John M. Howe, Texas Tech Univ.

Reassessing the Law and Change Narrative

Greta Austin, Univ. of Puget Sound

Reassessing the Law and Change Narrative

Kathleen G. Cushing

Session 516
Bernhard
212

Monks against Bishops? Reconsidering Episcopal-Monastic Relationships

Sponsor: Episcopos: Society for the Study of Episcopal Power and Culture in the Middle Ages
Organizer: John S. Ott, Portland State Univ.
Presider: Brigitte Meijns, Katholieke Univ. Leuven/Univ. Catholique de Louvain

Episcopal-Monastic Interactions under the Early Capetians (or, Bishops Are from Mars, Abbots Are from Venus)

Elizabeth Dachowski, Tennessee State Univ.

Abbatial Obedience, Liturgical Reform, and the Threat of Monastic Autonomy at the Turn of the Twelfth Century

Steven Vanderputten, Univ. Gent

Bishop Albero of Verdun and the Expulsion of the Monks of Saint-Paul

Ryan Freeburn, Our Lady Seat of Wisdom Academy

Session 517
Bernhard
213

Recent Perspectives on the Medieval Nobility (A Roundtable Discussion)

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

A roundtable discussion with Richard E. Barton, Univ. of North Carolina–Greensboro; D'Arcy Jonathan D. Boulton, Univ. of Notre Dame; Constance B. Bouchard, Univ. of Akron; and Amy Livingstone, Wittenberg Univ.

Session 518
Bernhard
Brown &
Gold Room

—End of 3:30 p.m. Sessions—

Saturday, May 12 Evening Events

5:00 p.m.	WINE HOUR Hosted by the Medieval Institute in honor of the winner of the sixteenth Otto Gründler Book Prize	Valley III 301, 302, 312 & 313
5:00 p.m.	<i>Oral Tradition</i> Reception in honor of John Miles Foley with cash bar	Fetzer 1035
5:15 p.m.	International Marguerite Porete Society Business Meeting	Valley II 201
5:15 p.m.	Societas Ovidiana Business Meeting	Valley II 203
5:15 p.m.	North American Association for Beneventan Studies Business Meeting	Fetzer 1030
5:15 p.m.	North American Hansische Geschichtsverein Reception with cash bar	Fetzer 1060
5:15 p.m.	American Boccaccio Association Business Meeting	Fetzer 2030
5:15 p.m.	International Boethius Society Reception with open bar	Bernhard 158
5:30 p.m.	Italians and Italianists at Kalamazoo Business Meeting	Valley II Garneau Lounge
5:30 p.m.	Society for Medieval Languages and Linguistics Business Meeting with cash bar	Fetzer 2016
5:30 p.m.	Institute for Medieval Studies, Univ. of New Mexico Reception in honor of John M. Riddle (by invitation)	Fetzer 2020
5:30 p.m.	Christine de Pizan Society Business Meeting	Bernhard 159
5:30 p.m.	Iuris Canonici Medii Aevi Consociatio (ICMAC), the International Society of Medieval Canon Law Reception with open bar	Bernhard Faculty Lounge
6:00–7:00 p.m.	DINNER	Valley II Dining Hall

Saturday evening

6:00 p.m.	Society for Medieval Feminist Scholarship (SMFS) Graduate Student Reception with cash bar	Bernhard 209
6:15 p.m.	Center for Cistercian and Monastic Studies, Western Michigan Univ. Dinner (by invitation)	Bernhard President's Dining Room
6:30 p.m.	Ibero-Medieval Association of North America (IMANA) Reception with cash bar	Fetzer lobby
7:30 p.m.	Ibero-Medieval Association of North America (IMANA) Dinner (by invitation)	Fetzer 1055
8:00 p.m.	There's What at the Bottom of My Garden? Sponsor: Societas Fontibus Historiae Medii Aevi Inveniendis, vulgo dicta, "The Pseudo Society" Organizer: Richard R. Ring, Univ. of Kansas Presider: Richard R. Ring J. R. R. T. B. T. G.: The Oliphant in the Closet Joe Ricke, Society for Elvish Understanding of Stories and Songs "Noble, Honorable, and Utterly Unbelievable": The Unsung Influence of Jean-Louis d'Pouffe Lisa Evans, Independent Scholar Medieval Dream Visions Hang Ten: Tropes on Board with the Beach Boys Ruth E. Feiertag, National Coalition of Independent Scholars New Jet: Who's Who and What's Hot among Dark Age Academics Elan Justice Pavlinich, Western Michigan Univ. Remote broadcast in Fetzer 1010	Fetzer 1005
8:00 p.m.	Center for Medieval and Renaissance Studies, St. Louis Univ. Reception with open bar	Fetzer 1035
8:00 p.m.	International Porlock Society Business Meeting with cash bar	Fetzer 2016
10:00 p.m.	DANCE with cash bar Congress badge required	Bernhard East Ballroom

**Sunday, May 13
Morning Events**

7:00–8:30 a.m.	BREAKFAST	Valley II Dining Hall
7:30–10:30 a.m.	COFFEE SERVICE	Valley II and III
8:00–10:30 a.m.	COFFEE SERVICE	Bernhard and Fetzer

**Sunday, May 13
8:30–10:00 a.m.
Sessions 519–546**

Session 519
Valley II
202

Affect and Emotional Production in Early Drama

Sponsor: Medieval and Renaissance Drama Society (MRDS)
Organizer: Jill Stevenson, Marymount Manhattan College
Presider: Jill Stevenson

Performing Women in N-Town and the *Castle of Perseverance*

Alexandra F. Johnston, Univ. of Toronto

Posthuman Affect and Early Modern English Anti-Theatrical Tracts

Farrah Lehman Den, New York Institute of Technology

Un-idle tears: Signaling Sorrow and Inspiring Action at the Feast of the Pheasant

Christina Normore, Northwestern Univ.

Session 520
Valley II
203

Sixth-Century Italy II: Representing the Gothic War

Organizer: Deborah M. Deliyannis, Indiana Univ.–Bloomington
Presider: Sean Lafferty, Univ. of Notre Dame

“A Modern-Day Empire Worthy of a Tragedy”: Jordanes’s Commentary on the Gothic War of Justinian

Brian Swain, Ohio State Univ.

Manly Goths, Effeminate Romans

Jonathan J. Arnold, Univ. of Tulsa

Perceptions of War and Decline in Sixth-Century Italy

Tina Sessa, Ohio State Univ.

Session 521
Valley II
204

Christianity in and out of Church (A Roundtable)

Sponsor: TEAMS (The Consortium for the Teaching of the Middle Ages)
Organizer: Joel T. Rosenthal, Stony Brook Univ.
Presider: Joel T. Rosenthal

A roundtable discussion with Catherine Innes-Parker, Univ. of Prince Edward Island; Marilyn Oliva, Fordham Univ.; Constance H. Berman, Univ. of Iowa; Karen Saupe, Calvin College; and Charlotte N. Goldy, Miami Univ. of Ohio.

Sunday 8:30 a.m.

Love and Compulsion in Medieval German Literature

Sponsor: Society for Medieval Germanic Studies (SMGS)
Organizer: Evelyn Meyer, St. Louis Univ.; Alexander Sager, Univ. of Georgia
Presider: Scott E. Pincikowski, Hood College

The Language of Rape in *Carmina Burana* 185

Kathryn Malczyk, Univ. of Pennsylvania

Law in the Battle of the Sexes: The Function of Legal Discourse in Der Stricker's *Mären Das heiße Eisen* and *Das erzwungene Gelübde*

Mary Marshall Campbell, Univ. of New Hampshire/Princeton Univ.

“Ein fewr in der Welt fert”: Lovesickness in *Mauritius von Craûn*

Marian Polhill, Univ. of Puerto Rico–Recinto de Río Piedras

Session 522
Valley II
205

Gardens and Social Space in Medieval Spain

Sponsor: Association for Spanish and Portuguese Historical Studies
Organizer: Adriano Duque, Villanova Univ.
Presider: Adriano Duque

The Garden as Safe Space in the *Tale of Partinuplés*

Martha Daas, Old Dominion Univ.

“Aqua piissima”: The Exorcistic Prelude to the *Razón de amor*

Ryan D. Giles, Univ. of Chicago

Home Grown: From the Medieval Garden to the Woman's Workplace

Cristina Guardiola-Griffiths, Univ. of Delaware

Session 523
Valley II
Garneau
Lounge

Contingency and Necessity in Medieval Philosophy

Sponsor: Center for Medieval Philosophy, Georgetown Univ.
Organizer: Robert Joseph Matava, Christendom College
Presider: Robert Joseph Matava

Session 524
Valley II
LeFevre
Lounge

A New Perspective on the Relationship between Natural Will, *Affectio Comodi*, and Freedom in Duns Scotus

Cruz González Ayesta, Univ. de Navarra
Congress Travel Award Winner

Was Thomas Bradwardine a Modal Voluntarist?

Sarah Hogarth Rossiter, Univ. of Western Ontario

Was Anselm a Panentheist?

Oliver D. Crisp, Fuller Theological Seminary

Early Modern Devotional Writing

Sponsor: Renaissance English Text Society (RETS)
Organizer: Margaret Hannay, Siena College; Susan Felch, Calvin College
Presider: Margaret Hannay

Patterns of Desire amidst Religious and State Danger: The Poetics of Katherine Parr's Prayers

Jeffery Moser, Univ. of Denver

Public or Private?: Tensions in Protestant *Ars Moriendi* Writing

Abram Steen, Crandall Univ.

Writing into Joy: The Devotional Tracts and Personal Diary of Richard Rogers

James Lambert, Univ. of Iowa

Session 525
Valley I
109

Session 526
Valley I
Shilling
Lounge

Italian Medievalisms in Contemporary Poetry

Sponsor: Italians and Italianists at Kalamazoo
Organizer: Lisa Ampleman, Univ. of Cincinnati
Presider: Karina Attar, Queens College, CUNY

Virgil as Skeptical Guide: Dante and Kent Johnson's Travels and Interactions through Poetry

Jonathan Lohr, Temple Univ.

Poetic Deaths: Memento Mori in Dante's *La vita nuova* and Louise Glück's *Vita nova*

Ellen Elder, Clermont College, Univ. of Cincinnati

Wonder and The Other-World of Twentieth-Century Avant-Garde Medieval Italian Poetry

Daniel C. Remein, New York Univ.

"A Poetry Not to be Squandered": Richard Jackson and Contemporary Reception of Petrarch

Lisa Ampleman

Session 527
Fetzer
1005

Joan of Arc at 600 I: American Joans

Sponsor: International Joan of Arc Society/Société Internationale de l'étude de Jeanne d'Arc

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

Presider: Jane Marie Pinzino, Univ. of South Florida Libraries

Maid in America: From Joan of Arc Park to Capitol Hill

Nora Heimann, Catholic Univ. of America

Executing Joan of Arc in American Picture Books for Children

Gail Orgelfinger

Joan of Arcadia: A Modern Day Maiden on Primetime Television

Stephanie L. Coker, Univ. of Kentucky

Session 528
Fetzer
1010

"Lefe chylde lore be-houeth": Sharing and Interpreting the Middle Ages in Children's and Young Adult Literature

Organizer: Meredith Jones Gray, Andrews Univ.

Presider: Kate Koppy, Purdue Univ.

Giving Medieval Childhood Voice in Children's Literature

Meredith Jones Gray

Interpreting Young Adults in Medieval Literature: The Inverted Query

Crystal Kirgiss, Purdue Univ.

Beyond Disney's Fairy Tales: Medieval Worlds in Children's and Young Adult Fiction

Harriet Engle, Central New Mexico Community College/Univ. of New Mexico

Session 529
Fetzer
1040

Little Known Chapters in Cistercian History

Sponsor: Center for Cistercian and Monastic Studies, Western Michigan Univ.

Organizer: E. Rozanne Elder, Center for Cistercian and Monastic Studies, Western Michigan Univ.

Presider: Elizabeth Freeman, Univ. of Tasmania

Finding Bruno: Manuscript Transmissions of an Unknown Cistercians

Zachary Guiliano, Harvard Divinity School

Debating Aristotle: Fourteenth-Century Cistercian Catechesis

J. Stephen Russell, Hofstra Univ.

From Order to Congregation: The Legacy of the Portuguese Cistercian Monasteries

Ana Maria Tavares F. Martins, Univ. da Beira Interior

Travel and Travel Narrative in the Fourteenth Century

Sponsor: 14th Century Society

Organizer: James Byrne, Princeton Univ.

Presider: James Byrne

The Book of John Mandeville: Odors and Images

Jean E. Jost, Bradley Univ.

The Knight of the Parrot as Transformative Travel Narrative

Morgan Bozick, Pennsylvania State Univ.

Legendary History and Contemporary Travel: The Surprising Case of the Alliterative *Morte Arthure*

Patricia A. Price, California State Univ.–San Marcos

A Genoese Slave Meets a Mamluk Geographer at Prison: Medieval Encounters and the Islamic Geographical Imagination

Jonathan Brack, Univ. of Michigan–Ann Arbor

Session 530
Fetzer
1045

Platinum Latin I: Texts and Intertexts

Sponsor: Platinum Latin

Organizer: B. Gregory Hays, Univ. of Virginia; Danuta Shanzer, Univ. Wien

Presider: B. Gregory Hays

The Theme of Drunkenness in Late Roman Literature

Daniel H. Abozzo, Univ. of Illinois–Urbana-Champaign

The *Visio Wettini*: from Heito to Walafrid Strabo

Richard Matthew Pollard, Center for Medieval and Renaissance Studies, Univ. of California–Los Angeles

Reading Sidonius's Letters in Twelfth-Century England: The Marginal Notes in BL Royal 4.B.IV

Tina Chronopoulos, Center for Medieval and Renaissance Studies, Binghamton Univ.

Session 531
Fetzer
1060

Noble Suffering

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

Organizer: Gerard P. NeCastro, Univ. of Maine–Machias

Presider: Wendy J. Turner, Augusta State Univ.

Splitting Disciplinary Difference: Negotiating Shared Theories of Pain Perception in Scholastic Medicine and Theology

Donna Trembinski, St. Francis Xavier Univ.

Redemptive Suffering: Medieval Mystics and the Representations of Pain

Sharmain van Blommestein, SUNY–Potsdam

Sympathetic Suffering: Alleviating Suffering through the Life of Saint Margaret

Michael Heyes, Rice Univ.

Session 532
Fetzer
2016

Session 533
Fetzer
2020

Apocalyptic Expectations and Apprehensions in Premodern Culture and Society I

Sponsor: Institute for Medieval Studies, Univ. of New Mexico

Organizer: Michael A. Ryan, Univ. of New Mexico

Presider: Michael A. Ryan

Repent, the End Is Nigh: Reform as Apocalyptic Preparation in High Medieval Ashkenaz

Natalie Latteri, Purdue Univ.

Visual Focus and Visionary Narrative in the Berry Apocalypse

Richard K. Emmerson, Manhattan College

Francesc Eiximenis and the Apocalypse of 1430: A Newly Discovered Fragment of *Vita Christi* in MS 940 of the Trivulziana Library

Aaron Taylor, Univ. of New Mexico

Session 534
Fetzer
2030

Medieval Manuscript Culture: Patronage, Production, Texts, and Uses

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

Organizer: David Arbesú, Augustana College

Presider: David Arbesú

PhiloBiblon: An Online Tool for the Study of Medieval Iberian Manuscripts

Óscar Perea-Rodríguez, Univ. of California–Riverside

The Making of an Eremitic Miscellany in Northeastern Spain: BPR MS II/795

Daniel K. Gullo, Columbus State Univ.

At the Court of the Troubadour King: Tracing the Literary and Manuscript Patronage of Alfonso II, King of Aragon and Count of Barcelona

Shannon L. Wearing, Institute of Fine Arts, New York Univ.

El Libro de memorias y aniversarios de Cardeña: Héroes, santos y donaciones de un monasterio castellano

Irene Zaderenko, Boston Univ.

Session 535
Fetzer
2040

Games Medieval Authors Play

Organizer: Betsy McCormick, Mount San Antonio College

Presider: Julie Nelson Couch, Texas Tech Univ.

Gaming the Past

Betsy McCormick

Chaucerian Mind Games: Mental Topographies and Literary Authorship in *The Legend of Good Women*

Wolfram R. Keller, Humboldt-Univ. Berlin

***Ragemon le Bon* and the Gentry's Literary-Ludic Entertainment: The Case of Bodleian MS Digby 86**

Serina Patterson, Univ. of British Columbia

“To Walke aboute the Mase”: Metaliterary Games in *The Assembly of Ladies*

Kimberly Bell, Sam Houston State Univ.

Session 536
Schneider
1220

Truth or Dare: Secrets and Revelations in the Arthurian Tradition

Sponsor: International Arthurian Society, North American Branch (IAS/NAB)

Organizer: Melissa Ridley Elmes, Carlbrook School

Presider: Lorraine Kochanske Stock, Univ. of Houston

That ay is hende is not to hide: Torture and Revelation in Arthurian Tradition

Larissa Tracy, Longwood Univ.

Pluralités d'un héros peu singulier: Sexual (R)evolutions of Lancelot in Contemporary French Pop Culture

Cedric Briand, Pennsylvania State Univ.

Secret Gestures and Silent Revelations: From Arthurian Manuscripts to Arthurian Films

Sandra Gorgievski, Univ. du Sud-Toulon

Sins of the Father: Violence, Medievalism, and History in Arthurian Film

Christian Sheridan, Bridgewater College

Conjuring Fairies

Sponsor: Societas Magica

Organizer: David Porreca, Univ. of Waterloo

Presider: David Porreca

Demons on Leads: Medieval Inscribed Lead Tablets and Material Folk Magic in Central Europe

Mirko Gutjahr, Landesmuseum für Vorgeschichte, Landesamt für Denkmalpflege und Archäologie Saxony-Anhalt

What the Puck? Discerning Demons and Fairies through Corpus Analysis

Michael Ostling, Central Michigan Univ.; Richard Forest, Central Michigan Univ.

Fairy Conjuring: A Survey of the Manuscript Evidence

Frank Klaassen, Univ. of Saskatchewan

Session 537
Schneider
1225

Regional Chant

Sponsor: Musicology at Kalamazoo

Organizer: Anna Kathryn Grau, DePaul Univ.; Cathy Ann Elias, DePaul Univ.; Linda P. Cummins, Univ. of Alabama

Presider: William Oates, Gregorian Institute of Canada

The Sarum Mass for the Ascension

William Renwick, McMaster Univ.

Beneventan Chant and the Feast of the Ascension in the Middle Ages

Bibiana Gattozzi, Princeton Univ.

Dominican Mass Chants for the Ascension

Innocent Smith, OP, Pontifical Faculty of the Immaculate Conception

Regional Chant Practices in Performance

Jean-Pierre Noiseux, Schola St. Grégoire de Montréal

Session 538
Schneider
1235

Sources of Anglo-Saxon Culture I

Sponsor: Sources of Anglo-Saxon Culture

Organizer: Thomas N. Hall, Univ. of Notre Dame

Presider: Frederick M. Biggs, Univ. of Connecticut

The Fifteen Signs before Judgment in Anglo-Saxon England: A Reassessment

Brandon W. Hawk, Univ. of Connecticut

The Vision of Constantine and a Patristic Model for the *Fæle Friðowebba* in Cynewulf's *Elene*

Jill Fitzgerald, Univ. of Illinois-Urbana-Champaign

The Apostolic Muse: Inspired Authorship from Arator to Cynewulf

Shannon Godlove, Alfred Univ.

***Judgment Day II* and the Poetics of Prayer**

Ben Weber, Cornell Univ.

Session 539
Schneider
1245

Session 540
Schneider
1265

Trends and Taste in Medieval Art

Organizer: Sarah Thompson, Rochester Institute of Technology

Presider: Sarah Thompson

Re-evaluating the Study of Gothic Architecture in Italy from the Perspective of Patronage

Alexander Harper, Univ. of Toronto

Towards a Mediterranean Gothic: New Architectural Trends in the Crown of Aragon at the Turn of the Fourteenth Century

Eileen McKiernan González, Berea College

The Significance of Style in Roman de la Rose Manuscripts

Melanie Garcia Sympson, Univ. of Michigan–Ann Arbor

The Value of a Medieval “Antique”: New and Used in the Collection of Blanche of Navarre

Marguerite Keane, Drew Univ.

Session 541
Schneider
1280

Uncanny Animations I: Performing Objects, Automata, and Beyond

Organizer: Elina Gertsman, Case Western Reserve Univ.

Presider: Elina Gertsman

Relating to the Cross: A Puppet Perspective on the Early Medieval Liturgy

Debra Hilborn, Graduate Center, CUNY

Imag(in)ing Space: Visual Creativity in Mobile Knowledge

Amity Nichols Law, Harvard Univ.

Robot Saints

Christopher Swift, Marymount Manhattan College

“Horsly” Animation and Masculine Silence in *The Squire’s Tale*

Teresa Nelson, Univ. of California–Davis

Session 542
Bernhard
105

Women and Their Environments: Real and Imagined

Sponsor: Society for Medieval Feminist Scholarship (SMFS)

Organizer: Andrea Janelle Dickens, Ohio State Univ.

Presider: Andrea Janelle Dickens

The Book of the Palm Tree, a Source of Marguerite Porete’s *Mirror of Simple Souls*

Zan Kocher, Univ. of Louisiana–Lafayette

Raping the Forest, Sexing the Landscape: The Ecology of Gender in *Perceforest*

Brooke Heidenreich Findley, Pennsylvania State Univ.–Altoona

Female Narrative and Seascape in Chaucer’s *Man of Law’s Tale*

Kristi J. Castleberry, Univ. of Rochester

Layered Spaces: Patronage and Performance in Body and Text

Susannah Crowder, John Jay College of Criminal Justice, CUNY

Session 543
Bernhard
157

On a Mission: Theological Footprints of Conversion and Christianization

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

Organizer: Lisa-Marie C. Duffield, St. Louis Univ.; Tomás O’Sullivan, St. Louis Univ.

Presider: Tomás O’Sullivan

Alcuin’s Vitae of Saints Martin, Riquier, Vaast, and Willibrord: Conversion in the Carolingian Expansion

Lisa-Marie C. Duffield

The Transformation of the Body and Blood of the Lord: Liturgy, Eucharist, and the *Admonitio generalis* in the Role of Ninth-Century Christianization

Timothy R. LeCroy, St. Louis Univ.

Eriugena in the Context of the Christological Controversies of the Carolingian Christianization

Thomas Alexander Giltner, St. Louis Univ.

Do Not Compel Them to Come In: *Reinfried von Braunschweig* and the Theology of Forced Conversion

Kenneth Fockele, Univ. of California–Berkeley

Clare’s Influence on Franciscan Women I

Sponsor: Women in the Franciscan Intellectual Tradition (WIFIT)

Organizer: Mary Meany, Siena College

Presider: Mary Meany

It’s Clear There’s No Clare

Lezlie Knox, Marquette Univ.

Living Light: Saint Clare’s Embodiment of the Eucharist

Anita Holzmer, OSF, Univ. of St. Francis, Fort Wayne

The Role of the Brothers in the Canonization Process of Clare of Assisi

Margaret Klotz, OSF, Cardinal Stritch Univ.

Session 544
Bernhard
159

The Con-Text of Church Decoration in the Middle Ages I

Organizer: Kirsten Ataoguz, Indiana Univ.–Purdue Univ.–Fort Wayne

Presider: Kirsten Ataoguz

Reflecting the Spoken Word: Ottonian Treasury Bindings and the Easter Liturgy at Bamberg

Susannah D. Fisher, Rutgers Univ.

The Viewing Order of the Romanesque Murals on the Tunnel Vault of the Nave of Saint-Savin-sur-Gartempe (Vienne)

Delia Kottmann, École Pratique des Hautes Études/Technische Univ. Dresden

Images and Words in Churches in Northern Italy

Carlotta Taddei, Univ. degli Studi di Parma

The Maundy Thursday Readings in the Mural Paintings of Late Byzantine Churches

Judith Soria, Institut national d’histoire de l’art

Session 545
Bernhard
210

The Basics of Medieval Ireland (A Roundtable)

Sponsor: American Society of Irish Medieval Studies (ASIMS)

Organizer: Maggie M. Williams, William Paterson Univ.

Presider: Brian O’Broin, William Paterson Univ.

The Frontier and Patrick’s “Ministry of Slavery”

Courtney Palmbush, Princeton Theological Seminary

Directions for the Journey: Proper Conduct in the Immrama

Jeremy De Angelo, Univ. of Connecticut

Redefining “Macc” Surety in Early Irish Law

William Mattingly, Florida Gulf Coast Univ.

Session 546
Bernhard
Brown &
Gold Room

—End of 8:30 a.m. Sessions—

Sunday, May 13
10:30 a.m.–12:00 noon
Sessions 547–574

Session 547
Valley II
204

Platinum Latin II: Editing and Textual Criticism

Sponsor: Platinum Latin

Organizer: B. Gregory Hays, Univ. of Virginia; Danuta Shanzer, Univ. Wien

Presider: Tina Chronopoulos, Center for Medieval and Renaissance Studies,
Binghamton Univ.

Noah's Granddaughters and Other Fulgentian Problems

B. Gregory Hays

Critical Transformations: Textual Displacement, Manuscript Formats, and the Editing of Latin Commentaries

David T. Gura, Univ. of Notre Dame

Giovanni Mansionario's "Autograph" of the *Historia imperialis*: The Evidence Reconsidered

Christopher L. Caterine, Univ. of Virginia

Session 548
Valley II
Garneau
Lounge

Narrative Strategies in Medieval German Literature

Sponsor: Society for Medieval Germanic Studies (SMGS)

Organizer: Evelyn Meyer, St. Louis Univ.; Alexander Sager, Univ. of Georgia

Presider: Marian Polhill, Univ. de Puerto Rico–Recinto de Río Piedras

Narration and Narrators in Middle High German Epic

Christian Schneider, Univ. Heidelberg

Johann Schiltberger's Reisetagebuch: Narrating from Prisoner to Mercenary

Rasma Lazda-Cazers, Univ. of Alabama

No Passion for Affect? The Missing Crucifixion Scene in the Künzelsau Corpus Christi Play

Glenn Ehrstine, Univ. of Iowa

Session 549
Valley II
LeFevre
Lounge

New Perspectives on John of Salisbury

Sponsor: Institute of Medieval and Renaissance Studies, Durham Univ.

Organizer: Thomas Ball, Institute of Medieval and Renaissance Studies, Durham Univ.

Presider: Irene O'Daly, Trinity College, Univ. of Dublin

Grace, Free Will, and Moral Action: The Normative Philosophy of the Twelfth Century Embodied in the *Policraticus*

Thomas Ball

Grammar after Nature: Language, Sense-Perception, and the Liberal Arts in John of Salisbury's *Metalogicon*

Robert Davis, Harvard Univ.

John of Salisbury as a Military Strategist

John D. Hosler, Morgan State Univ.

Joan of Arc at 600 II: In Her Own Time

Sponsor: International Joan of Arc Society/Société Internationale de l'étude de Jeanne d'Arc

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

Presider: Gail Orgelfinger

“Sibylla Francica”: A German Perspective of Joan of Arc

Jason A. S. Drake, Ohio State Univ.

“Women of Status but Not of Honor”: Gender and Sexuality in Crisis in an Account of Warfare in Fifteenth Century France

Adam S. Boss, Brown Univ.

Joan of Arc and Colette of Corbie

Jane Marie Pinzino, Univ. of South Florida Libraries

Who Won the Siege of Orleans?

Kelly DeVries, Loyola Univ. Maryland

Session 550
Fetzer
1005

Gardens and Nature in Medieval Italy

Sponsor: Italians and Italianists at Kalamazoo

Organizer: Marina Della Putta Johnston, Univ. of Pennsylvania

Presider: Marina Della Putta Johnston

***Selva, Forest, Giardino*: Three Stages of a Poetic Program**

Elisa Modolo, Univ. of Pennsylvania

Sowing in Tears: Petrarch's Garden after Dante

Francesca Southerden, Wellesley College

Cultivating Soul through Soil: Petrarch's Care of the Self and Carthusian Horticultural Practices

Demetrio S. Yocum, Univ. of Notre Dame

Earthly Gardens of Delight: Boccaccio's Response to Dante in *Decameron* III.1

Chelsea A. Pomponio, Univ. of Pennsylvania

Session 551
Fetzer
1010

Cistercian Teaching Appropriated and Transmitted

Sponsor: Center for Cistercian and Monastic Studies, Western Michigan Univ.

Organizer: E. Rozanne Elder, Center for Cistercian and Monastic Studies, Western Michigan Univ.

Presider: Marvin Döbler, Univ. Bremen

Spiritual Friendship or Rational Love? Lady Reason's Aelredian Teaching in *Roman de la rose*

Marsha L. Dutton, Ohio Univ.

Honoring the Stages of Spiritual Formation: William of Saint Thierry's Legacy in the Sermons of Johannes Tauler

Glenn E. Myers, Crown College

Subjectivity and Experience in Bernard of Clairvaux's Sermons on the Song of Songs 34–42 (1135–1153) and in Søren Kierkegaard's *Practice in Christianity* (1850), *Upbuilding Discourses* and *For Self-Examination* (1851)

Rose Marie Tillisch, Københavns Univ.

Session 552
Fetzer
1040

Session 553
Fetzer
1045

Transcultural Arthur

Sponsor: International Arthurian Society, North American Branch (IAS/NAB)
Organizer: Laurie A. Finke, Kenyon College; Martin B. Shichtman, Eastern Michigan Univ.
Presider: Laurie A. Finke

Imagining an Audience for the Arthur of the Jews

Michael Wenthe, American Univ.

What's in a (Non)Name? Gender, Naming, and Transcultural Interactions in *Sir Gawain and the Green Knight*

Alexis Kielb, Univ. of Oregon

Transcultural Arthuriana as an Example of Western Symbolic Culture's Europeanization

Piotr Toczyski, Institute of Philosophy and Sociology, Polish Academy of Sciences

Transcultural Rewritings in Agustín Yañez's Medieval and Classical Female Characters: The Special Example of Isolda

Juan Zarandona, Univ. de Valladolid

Session 554
Fetzer
1060

Sixth-Century Italy III: Religious Politics and Culture

Organizer: Deborah M. Deliyannis, Indiana Univ.–Bloomington
Presider: Tina Sessa, Ohio State Univ.

***Ad Sancitatem Mortuorum*: The Use and Abuse of the Dead in Ostrogothic Italy**

Sean Lafferty, Univ. of Notre Dame

***A Lex Aliena*? The Church, Theoderic, and Heresy in the Early Ostrogothic Kingdom**

Samuel Cohen, Univ. of Toronto

The *Liber pontificalis*, Papal Primacy, and the Acacian Schism

Deborah M. Deliyannis

Session 555
Fetzer
2016

Men of the Cloth: Vestments and the Performance of Episcopal Power

Sponsor: DISTAFF (Discussion, Interpretation, and Study of Textile Arts, Fabrics, and Fashion); Episcopos: Society for the Study of Episcopal Power and Culture in the Middle Ages

Organizer: Maureen C. Miller, Univ. of California–Berkeley

Presider: John S. Ott, Portland State Univ.

It's a Miracle That Fits You! Bishops, Their Clothes, and Divine Agency as a Means of Conflict Resolution in *Gesta episcoporum*

Kalani Craig, Indiana Univ.–Bloomington

Rank, Representation, and the Missing "Glockenkasel" of Gottschalk of Diepholz

Shirin Fozi, Northwestern Univ.

The Origins and Meaning of New Episcopal Insignia: Reading the Bamberg Rational

Maureen C. Miller

Apocalyptic Expectations and Apprehensions in Premodern Culture and Society II

Sponsor: Institute for Medieval Studies, Univ. of New Mexico

Organizer: Michael A. Ryan, Univ. of New Mexico

Presider: Michael A. Ryan

The Antichrist's Busybodies: The Centrality of Preaching in Apocalyptic Texts around the Year 1000

Bailey Poletti, Independent Scholar

“Wiped off the face of the earth by a divine sword”: The Impact of Violent Imagery in the Apocalyptic Thought of Fra Dolcino

Jerry B. Pierce, Pennsylvania State Univ.–Hazleton

Speculation and Prudence: Apocalyptic Provisions in Late Medieval Vernacular Literature

Gaelan Gilbert, Univ. of Victoria

Uncovering the Apocalyptic in Death in *Pearl* and *Piers Plowman*

Steven Hackbarth, Marquette Univ.

Session 556
Fetzer
2020

Medieval Coitus (Iberia)

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

Organizer: Jean Dangler, Tulane Univ.

Presider: Jean Dangler

A (T)horny Matter: Botanical Metaphors and Clerical Coitus

Matthew Desing, Univ. of Texas–El Paso

Coitus interruptus: Materia sexual oriental adaptada a la literatura cristiana castellana

Ana Benito, Indiana Univ.–Purdue Univ.–Fort Wayne

Breaking the Textual Hymen: The Monstrous Portrait of Melibea in *La celestina*

Diana Aramburu, Univ. of Chicago

Respondent: Michael Solomon, Univ. of Pennsylvania

Session 557
Fetzer
2030

Refiguring the Medieval World: Participation, Perception, and Consciousness

Sponsor: Rocky Mountain Medieval and Renaissance Association

Organizer: Jefferey H. Taylor, Metropolitan State College of Denver

Presider: Jefferey H. Taylor

“Revertamur Jerusalem”: Perceptions of Community and Liminality in Sermons of the Scholastic Age

Todd P. Upton, Independent Scholar

Shifting Consciousness on the Boundaries of Modernity

Leslie A. Taylor, Independent Scholar

Tommaso Del Garbo on Sensible Species

Kurt M. Boughan, The Citadel

Intersections between Owen Barfield and Lev Shestov: Medieval Perception and the Suppression of Participation

Brandon Pearce, Western Michigan Univ.

Session 558
Fetzer
2040

Session 559
Schneider
1220

Commerce, Economics, and Finance in the Fourteenth Century

Sponsor: 14th Century Society
Organizer: Marie D'Aguanno Ito, Catholic Univ. of America
Presider: Marie D'Aguanno Ito

Giotto's Rural Enterprise: Art, Avarice, and Ambition

Jill Harrison, Open Univ.

Commerce, Economics, and Finance in Fourteenth-Century Siena: Painted Ideals and Luxurious Consumption

Edna Carter Southard, Miami Univ. of Ohio

Mercers, Dyers, and Stocking-Makers: Local Tradesmen in Late Medieval Lucca

Christine Meek, Trinity College, Univ. of Dublin

Session 560
Schneider
1225

Magic and Religion: Applied Methodologies

Sponsor: Societas Magica
Organizer: David Porreca, Univ. of Waterloo
Presider: Claire Fanger, Rice Univ.

The Ritual Basis of Magic: Cognitive Resource Depletion and Ritual Efficacy

Jesper Sørensen, Aarhus Univ.

Encircling Magic

Anders Klostergaard Petersen, Aarhus Univ.

Faith, Healing, and Cognitive Science: Insights and Limitations

Edward Bever, SUNY College–Old Westbury

Session 561
Schneider
1235

Neo-medievalism

Sponsor: Musicology at Kalamazoo
Organizer: Anna Kathryn Grau, DePaul Univ.; Cathy Ann Elias, DePaul Univ.; Linda P. Cummins, Univ. of Alabama
Presider: Cathy Ann Elias

Was Hildegard Forgotten?

Jennifer Bain, Dalhousie Univ.

Graduale Full-Text Database: A New Online Tool for Studying Mass Sources

Elsa De Luca, Univ. Nova de Lisboa

***Stetit puella* (2011) by Oleh Harkavyy: Cross-Road of Poetry, Visual Art, and Music**

Oleh Harkavyy, National Union of Composers of Ukraine

Session 562
Schneider
1245

Sources of Anglo-Saxon Culture II

Sponsor: Sources of Anglo-Saxon Culture
Organizer: Thomas N. Hall, Univ. of Notre Dame
Presider: David F. Johnson, Florida State Univ.

Lexomic Analysis of Anglo-Saxon Prose Texts: New Tools for Source Study

Michael D. C. Drout, Wheaton College; Michael J. Kahn, Wheaton College;
Mark D. LeBlanc, Wheaton College

***Gratia* and Gift-Theory: Bede Adapts Augustine**

Stephanie Clark, Univ. of Oregon

Ælfric and His Admonitions to the Copyists

Dora Faraci, Univ. degli Studi di Roma Tre

Rereading the Acts of the Anglo-Saxon Council of Hatfield

Miranda Wilcox, Brigham Young Univ.

Tableaux Vivants

Sponsor: Medieval and Renaissance Drama Society (MRDS)

Organizer: Jesse Hurlbut, Brigham Young Univ.

Presider: Robert Clark, Kansas State Univ.

Is the Tableau Vivant a Form?

James Stokes, Univ. of Wisconsin–Stevens Point

A Missing Pageant for Queen Elizabeth's Entry into London, January 1558/59?

Gordon Kipling, Univ. of California–Los Angeles

Respondent: Jessie Hurlbut

Session 563
Schneider
1255

Medieval Art and the Cult of the Dead

Sponsor: International Center of Medieval Art (ICMA) Student Committee

Organizer: Jennifer Lyons, Emory Univ.; Lynley Anne Herbert, Univ. of Delaware;

Tina Mastropolito Bruno, Univ. of California–Santa Barbara

Presider: Alice Isabella Sullivan, Univ. of Michigan–Ann Arbor

Extraordinary Prayer for the Ordinary Dead: The Re-use of Gold Glass in Roman Catacomb Burials

Shannon Steiner, Bryn Mawr College

Le roi-mort, vive le roi

Rainbow Porthé, Univ. of Chicago

The Count's Two Bodies: Place and Narrative in the Sarcophagus of Ramón Berenguer III and the Claustro-Panteón of Santa Maria de Ripoll

Matthew Westerby, Univ. of Wisconsin–Madison

Upper Altars to Saint Michael: Architecturally Embodied Liturgy

Sarah Bogue, Emory Univ.

Session 564
Schneider
1265

Uncanny Animations II: Enlivened Images

Organizer: Elina Gertsman, Case Western Reserve Univ.

Presider: Elina Gertsman

Miracula multa in rebus insensibilibus: The Legend of the Marriage of the Mosaic Image of Saint Agnes at Sant' Agnese fuori le Mura, Rome

Maria Laura Marchiori, Univ. of Victoria

Observations on the Interaction between Image and Viewer before 1300

Gerhard Lutz, Dom-Museum Hildesheim

San Gennaro and Friends: Performing Relics and Patronage in Southern Italy during the Later Middle Ages

Jill Caskey, Univ. of Toronto

Idols, Pagans, and Agency

Sarah Salih, King's College London

Session 565
Schneider
1280

Session 566
Bernhard
105

Gender and Voice

Sponsor: Society for Medieval Feminist Scholarship (SMFS)

Organizer: Dorothy Kim, Vassar College

Presider: Dorothy Kim

“ . . . For the letter killeth, but the spirit giveth life”: Matrilineal Inheritance and the Women of Parzival’s Pre-story

Jenna Ingalls, Univ. of California–Berkeley

Thinking outside the Box: Pastourelle Encounters in Middle English and Middle Scots

Anne L. Klinck, Univ. of New Brunswick

Conventional and Consolatory Voices in the Work of Teresa de Cartagena

Sonia Velázquez, Princeton Univ.

Cries for Justice and Tears for Vengeance in Valentina Visconti’s Plea to the King (September 1408)

Emily Hutchison, Mount Royal Univ.

Session 567
Bernhard
157

The Medieval Undead

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

Organizer: Ruth Evans, St. Louis Univ.; Antony Hasler, St. Louis Univ.

Presider: Ruth Evans

“In morte sumus”: Leprosy, Death, and Metonymy in Hartmann’s *Der arme Heinrich*

Hannah Hunter-Parker, Princeton Univ.

Undead Protection: Mélusine, Saint Wenefrid, and Christina Mirabilis as Post-maternal

Mary Beth Long, Ouachita Baptist Univ.; Sarah Stark, Univ. of Missouri–Columbia

“Ilz sont pour certain la viande”: The Rhetoric of Hunger and Satiation in the *Danse Macabre* of Women

Ashley R. Nolan, St. Louis Univ.

Session 568
Bernhard
159

Clare’s Influence on Franciscan Women II

Sponsor: Women in the Franciscan Intellectual Tradition (WIFIT)

Organizer: Mary Meany, Siena College

Presider: Diane Tomkinson, OSF, Women in the Franciscan Intellectual Tradition

Agnes of Prague: *Vita*

Pacelli Millane, OSC, Independent Scholar

“She is the second Saint Clare”: Abbess Jehanne de Neuville, Jehan Le Fevre, and the Late Medieval Defense of Women

Linda Barney Burke, Elmhurst College

Franciscan Women’s Foundations in Manila (1621) and Macau (1633) and the Controversy Surrounding the Adoption of the First Rule of Saint Clare of Assisi

Jane Tar, Univ. of St. Thomas, St. Paul

Germany and the Crusading Movement

Sponsor: Crusades Studies Forum, St. Louis Univ.

Organizer: Vincent T. Ryan, St. Louis Univ.

Presider: Daniel Franke, Univ. of Rochester

Calculating the Numerical Strength of Frederick Barbarossa's Crusade

Alan V. Murray, Univ. of Leeds

Henry VI and the Crusade of Frederick Barbarossa

Daniel Webb, St. Louis Univ.

The Italian Job: Thomasin von Zirclaria, Walther von der Vogelweide, Pope Innocent III, King Frederick II, and Recruitment for the Fifth Crusade

Erik Born, Univ. of California–Berkeley

A Conflict of Significance: The Battle of the Ice (1242) in Mythopoetic Discourse

Abraham Johnson, California State Univ.–Fullerton

Session 569
Bernhard
208

The Con-Text of Church Decoration in the Middle Ages II

Organizer: Kirsten Ataoguz, Indiana Univ.–Purdue Univ.–Fort Wayne

Presider: Kirsten Ataoguz

Holy Blood and Holy Cross: The Discursive Spaces of the Parochial Complex in Rothenburg

Katherine Morris Boivin, Columbia Univ.

Arbogast at Oberwinterthur: Text, Image, and Identity in a Gothic Parish Church

D. Lyle Dechant, Yale Univ.

***Omnia nuda et aperta sunt oculis eius*: On the Function of Martin Schaffner's Vera Icon in Karlsruhe**

Anna Moraht-Fromm, Independent Scholar

Silent Words and Speaking Images: On Uses and Functions of Textile Iconography in the Context of Transubstantiation (Thirteenth–Sixteenth Century)

Barbara M. Eggert, Humboldt-Univ. Berlin

Session 570
Bernhard
210

Diet, Dining, and Everyday Life: The Uses of Ceramics in the Third- to Ninth-Century World

Organizer: Andrew James Donnelly, Loyola Univ. Chicago

Presider: Justin Leidwanger, Institute for the Study of the Ancient World, New York Univ.

And How Did They Eat: An Investigation of Food Storage, Processing, and Consumption Patterns in a Late Antique Household.

Andrea M. Achi, Institute of Fine Arts, New York Univ.

Art and Artifact at the Late Antique Communal Meal

Elizabeth de Ridder Raubolt, Univ. of Missouri–Columbia

Pots and Pantries: Correlating Cooking Ware with Dining Habits in Visigothic Spain

Scott de Brestian, Central Michigan Univ.

Session 571
Bernhard
211

Session 572
Bernhard
212

Authors and Texts from the Carolingian Age

Sponsor: St. Gall Monastery Plan, Univ. of California–Los Angeles
Organizer: Richard Matthew Pollard, Center for Medieval and Renaissance Studies,
Univ. of California–Los Angeles
Presider: Richard Matthew Pollard

The Reception of Roman *Historiae* in Frechulf's Histories

Graeme Ward, Sidney Sussex College, Univ. of Cambridge

Lectione Magistra: New Poems by Lupus of Ferrières

Michael I. Allen, Univ. of Chicago

Session 573
Bernhard
213

Old Saxon *Héliand*

Sponsor: West Virginia Univ. Press
Organizer: Douglas Simms, Southern Illinois Univ.–Edwardsville
Presider: Douglas Simms

Breakthroughs in the Study of Old Saxon

Marc Pierce, Univ. of Texas–Austin

The Oblique Subject Construction in Old Saxon: Innovation of a Germanic Inheritance

Tonya Kim Dewey, Univ. I Bergen; Carlee Arnett, Univ. of California–Davis

Session 574
Bernhard
Brown &
Gold Room

Irish Literature, Legend, and Lore: Recovering the Theology of Secular and Spiritual Texts

Sponsor: American Society of Irish Medieval Studies (ASIMS)
Organizer: Maggie M. Williams, William Paterson Univ.
Presider: Silas J. Mallery, Univ. of Minnesota–Twin Cities

A Theology of Redemption in the Voyage of Saint Brendan

Kathleen M. Fisher, Assumption College

Skimming the Sea of Sacred Narrative in Search of the Community of God: The Brigit Tradition and Early Irish Ecclesiology

Kelie Lynch-Baldwin, Ohio Dominican Univ.

Tuán mac Cairell's Journey and the Multiplicity of Selfhood

Robyn Neville, Emory Univ.

Dellaid fria Dia Noe: The Theological Implications of Cessair's Flight from the Flood

Tomás O'Sullivan, St. Louis Univ.

—End of 10:30 a.m. Sessions—

12:00–1:00 p.m.

LUNCH

Valley II
Dining Hall

—End of the 47th International Congress on Medieval Studies—

Index of Sponsoring Organizations

- Academy of Jewish-Christian Studies** 94, 148
Alliance for the Promotion of Research on the Villains of the Matter of Britain 170, p. 127
American Academy of Research Historians of Medieval Spain (AARHMS) 47, 171, p. 107
American Benedictine Academy 6, 157
American Boccaccio Association 368, p. 162
American Cusanus Society 57, 104, p. 107, p. 108
American Society of Irish Medieval Studies (ASIMS) p. 73, 454, 464, 546, 574
Arthurian Literature 145
Arthuriana 87
Arts and Humanities Research Council 510
Ashgate Publishing p. 110
Association for Spanish and Portuguese Historical Studies 150, 523
AVISTA: The Association Villard de Honnecourt for the Interdisciplinary Study of Medieval Technology, Science, and Art 88, 232, 286, 344, p. 107, p. 128, 427, 485

BABEL Working Group 70, 117, p. 108
Boydell & Brewer, Ltd. p. 55, p. 111
Brill p. 110

C. S. Lewis Society, Purdue Univ. 183
Canadian Society of Medievalists/Société canadienne des médiévistes 455
Cantus: A Database for Latin Ecclesiastical Chant 284
CARA (Committee on Centers and Regional Associations, Medieval Academy of America) p. 73, 279, 337
Celtic Studies Association of North America 270, 423
Center for Cistercian and Monastic Studies, Western Michigan Univ. 23, 72, 119, p. 45, p. 46, 195, 247, 301, p. 109, 358, 417, 475, p. 163, 529, 552
Center for Medieval and Early Modern Studies, Univ. of Florida 222, 276, 334
Center for Medieval and Renaissance Studies, St. Louis Univ. 37, 198, p. 73, 245, 290, 384, 443, 501, p. 163, 543, 567
Center for Medieval Philosophy, Georgetown Univ. 524
Center for Medieval Studies, Univ. of Minnesota–Twin Cities 481
Center for Thomistic Studies, Univ. of St. Thomas, Houston 11, 60, 108
Centre for Medieval Studies, Univ. of Bristol 165, 357
Centre for Medieval Studies, Univ. of Toronto p. 55
Centre for Medieval Studies, Univ. of York p. 55
Centre for the Study of Christianity and Culture, Univ. of York p. 73, 390, 449, 508
Charles Homer Haskins Society 420, 478
Chaucer Review 218, 260, 314
Chaucer Studio 153, p. 106
Christine de Pizan Society 393, 511, p. 162
Claremont Consortium for Medieval and Early Modern Studies 326, 422
Comitatus (A Purdue Medieval Studies Student Organization) 315
Communis: Consortium for Medieval Monastic Studies p. 45, 256, 310
La corónica: A Journal of Medieval Hispanic Languages, Literatures, and Cultures 352
Crusades Studies Forum, St. Louis Univ. 569

Cultures of the Digital Economy Research Institute, Anglia Ruskin Univ. 274

Dante Society of America 81, 128, 162, 189, 267, 323

De Re Militari: The Society for Medieval Military History 96, 232, 359, p. 127, 418, 476

Dept. of Anthropology, Univ. of Minnesota–Twin Cities 454

Dept. of Comparative Religion, Western Michigan Univ. 293

Dept. of English Studies, Durham Univ. 317

Dept. of History, Appalachian State Univ. 228

Dept. of History, Durham Univ. 419

Dept. of History, Syracuse Univ. 376, 406, 465

Dept. of Medieval Studies, Central European Univ. 389

Dept. of Publications, Pontifical Institute of Mediaeval Studies p. 55

Dept. of Socil Sciences, Univ. of Wisconsin–Stout 388

Dept. of Theology and Religion, Durham Univ. 102

Digital Medievalist 137, 330, p. 109

Digital Resource for Palaeography, Dept. of Digital Humanities, King's College London 159

Dipartimento di Scienze della comunicazione linguistica e culturale (DISCLIC), Univ. degli Studi di Genova 439

DISTAFF (Discussion, Interpretation, and Study of Textile Arts, Fabrics, and Fashion) 172, 194, 277, 335, p. 107, 555

Dom-Museum Hildesheim 425, 483

Early Book Society 146, 176, 226, 281, 339, p. 110

Early Drama, Art, and Music 362

Early Medieval Europe p. 110, 346, 429, 487

Early Middle English Society 75, 122

Early Music America 90

Environmental History Network for the Middle Ages (ENFORMA) 43, 88, 142, 344, 363

Envoi: A Review Journal of Medieval Literature 85

Episcopus: Society for the Study of Episcopal Power and Culture in the Middle Ages p. 73, 398, 517, 555

Exemplaria: A Journal of Theory in Medieval and Renaissance Studies 12

Fifteenth-Century Studies 91, 112, 229, 283, 341

14th Century Society p. 107, 404, 477, 530, 559

Franciscan Institute, St. Bonaventure Univ. 58, 105, 181, 237, 291, p. 107

Goliardic Society, Western Michigan Univ. 13, p. 46

Gower Project 375, 414

Graduate Program in Medieval Studies, Cornell Univ. 288

Hagiography Society 180, p. 72, 285, 343, 361, 433, 491

Heroic Age: A Journal of Early Medieval Northwestern Europe 264, 319

Higgins Armory Museum 24, 196

Hill Museum & Manuscript Library (HMML) 97, 151, p. 45, 233, 462

Hispanic Seminary of Medieval Studies (HSMS) 265, 320

Hortulus: The Online Graduate Journal of Medieval Studies 9, 71

- Humanities in the European Research Area (HERA) Project “The Dynamics of the Medieval Manuscript”** 209, 316
- Ibero-Medieval Association of North America (IMANA)** 27, 76, 123, 213, 399, p. 163, 534, 557
- Institut national d’histoire de l’art** 31, 79, 126, 161
- Institute for Medieval Studies, Univ. of Leeds** p. 55
- Institute for Medieval Studies, Univ. of New Mexico** 421, 479, p. 162, 533, 556
- Institute for the Advancement of Scholarship on the Magic-Wielding Figures of Visual Electronic Multimedia** p. 127
- Institute for the Preservation of Medical Traditions** 421, 479
- Institute of Medieval and Renaissance Studies, Durham Univ.** p. 55, 549
- Interdisziplinäres Zentrum für Mittelalter-Studien (IZMS), Univ. Salzburg** 206, 369
- International Alain Chartier Society** 261, p. 108
- International Anchoritic Society** 440, 498
- International Arthurian Society, North American Branch (IAS/NAB)** 26, p. 45, 193, p. 73, p. 108, 536, 553
- International Association of Word and Image Studies (IAWIS)** 77
- International Boethius Society** 456, 515, p. 162
- International Center of Medieval Art (ICMA)** 203, p. 110, 367
- International Center of Medieval Art (ICMA) Student Committee** p. 110, 564
- International Courtly Literature Society (ICLS), North American Branch** 67, 120, 155, p. 55
- International Hoccleve Society** 473
- International Joan of Arc Society/Société Internationale de l’étude de Jeanne d’Arc** 527, 550
- International Lawman’s *Brut* Society** 122
- International Long Twelfth Century Society** 234, 287
- International Machaut Society** 370, p. 127, 434, 492
- International Marguerite Porete Society** p. 162
- International Marie de France Society** 207, p. 73, 241, 296
- International Medieval Sermon Studies Society** 105, 377, p. 128, 436, 494
- International Medieval Society, Paris** 271
- International *Piers Plowman* Society (IPPS)** 20
- International Porlock Society** p. 163
- International Sidney Society** p. 110, 354, 413, 471
- International Society of Anglo-Saxonists** 444, 502
- International Society of Hildegard von Bingen Studies** 299, p. 107, 395
- Italian Art Society** 163, 205, p. 73, 257, 311
- Italians and Italianists at Kalamazoo** 197, p. 162, 526, 551
- Iuris Canonici Medii Aevi Consociatio (ICMAC), the International Society of Medieval Canon Law** 398, p. 128, 457, 516, p. 162
- Jean Gerson Society** 292, p. 107
- John Gower Society** 64, 111, p. 55
- Journal of Medieval Iberian Studies (JMIS)*** 39
- Journal of Medieval Religious Cultures (JMRC)*** 318, p. 108
- Kazoo Books** p. 127
- King Alfred’s Notebook LLC** 92

- Kommission für Volksdichtung** 221, 275, 333
- Lincoln Record Society** 505
- Lollard Society** 66, 113, 158
- London Medieval Society (LMS)** 38
- Machaut in the Book** p. 46
- Magistra: A Journal of Women's Spirituality in History** 10, 78, 125, p. 46
- Medica: The Society for the Study of Healing in the Middle Ages** p. 16, 264, 319, 421, 479, 532
- Medieval Academy Graduate Student Committee** p. 46, 467
- Medieval Academy of America** p. 55, 223, 250, 307
- Medieval and Early Modern English Studies Association of Korea (MEMESAK)** 185
- Medieval and Early Modern Studies at Virginia Tech** 503
- Medieval and Early Modern Studies Institute (MEMSI), George Washington Univ.** 215
- Medieval and Early Modern Studies Program, Univ. of Michigan–Ann Arbor** 214
- Medieval and Renaissance Drama Society (MRDS)** p. 73, 304, p. 107, 519, 563
- Medieval and Renaissance Studies Program, Purdue Univ.** 134
- Medieval and Renaissance Studies Program, Univ. of Pittsburgh** 2
- Medieval Association for Rural Studies (MARS)** p. 46, 286
- Medieval Association of the Midwest (MAM)** 40, p. 16, p. 46, 160, 236, 295, 373, 435, 500
- Medieval Chronicle Society** 73
- Medieval Club of New York** 249, 303
- Medieval Colloquium, Northwestern Univ.** 52
- Medieval Dress and Textile Vocabulary in Unpublished Sources Project** 277
- Medieval Electronic Multimedia Organization (MEMO)** 36, 121, p. 46, 156
- Medieval Electronic Scholarly Alliance (MESA)** 201
- Medieval Foremothers Society** 348, 489
- Medieval Institute, Univ. of Notre Dame** 182
- Medieval Institute, Western Michigan Univ.** 219, 273, 331, p. 106, 391, p. 162
- Medieval Prosopography** 95, 141, 175
- Medieval-Renaissance Faculty Workshop, Univ. of Louisville** 322
- Medieval Research Centre, Univ. of Leicester** 387, 409
- Medieval Research Consortium, Univ. of California–Davis** 408, 482
- Medieval Romance Society** 190, 259, 313
- Medieval Studies, Indiana Univ.-Purdue Univ.–Fort Wayne** 452
- Medieval Studies Certificate Program, Graduate Center, CUNY** 184
- Medieval Studies Workshop, Univ. of Chicago** 458
- Medievally Speaking** 121, 438, 496
- medievalists.net** p. 1
- Mens et Mensa: Society for the Study of Food in the Middle Ages** 374, 499
- Mid-America Medieval Association (MAMA)** 252, 306
- Midwest Medieval History Conference** 101
- Monsters: The Experimental Association for the Research of Cryptozoology through Scholarly Theory and Practical Application (MEARCSTAPA)** 45, 138
- Musicology at Kalamazoo** 44, 89, 143, p. 46, 169, 224, 278, 336, 538, 561
- North American Association for Beneventan Studies** 484, p. 162

- North American Catalan Society 39, 451
 North American Hansische Geschichtsverein p. 162
 Numismatists at Kalamazoo 208
- Oakeshott Institute 196, 248, 302
Oral Tradition 416, 474, p. 162
 Oregon Medieval English Literature Society (OMELS) 22, 191, 255, 309
 Oswald-von-Wolkenstein-Gesellschaft 486
- Palgrave Macmillan p. 106
 Philadelphia Museum of Art 31, 79, 126, 161
 Platinum Latin 531, 547
 Politicas: The Society for the Study of Political Thought in the Middle Ages 178
postmedieval: a journal of medieval cultural studies 154
 Program in Medieval Studies, Princeton Univ. 166
 Program in Medieval Studies, Univ. of Illinois–Urbana-Champaign 115
 Pseudo Society p. 163
- Queen Elizabeth I Society 263
- Rare Book Dept., The Free Library of Philadelphia 136
 Renaissance English Text Society (RETS) 525
 Research Group on Manuscript Evidence 92, 366, 430, 488
 Richard Rawlinson Center for Anglo-Saxon Studies and Manuscript Research 42, p. 45
 Richard III Society (American Branch) 152
 Rocky Mountain Medieval and Renaissance Association 558
 Romanian Institute of Orthodox Theology and Spirituality of New York 345, 445
 Rossell Hope Robbins Library, Univ. of Rochester 453
 Routledge Annotated bibliography of English Studies Fund p. 1
- St. Gall Monastery Plan, Univ. of California–Los Angeles 376, 406, 465, 572
 St. Mary's School of Theology, Univ. of St. Thomas, Houston 129
 Schoenberg Database of Manuscripts Project, Univ. of Pennsylvania 262
 School of Modern Languages and Cultures, Durham Univ. 5, 512
 Seigneurie: Group for the Study of Nobility, Lordship, and Chivalry 459, 518
 Selden Society 231
 Shakespeare at Kalamazoo 30, 69, 116, p. 46, 168
 Societas Daemonetica 364
 Societas Magica 366, p. 127, 403, 480, 537, 560
 Societas Ovidiana 426, p. 162
 Societas Petri Abaelardi 48
 Societas Rerum Imperii 32, 127
 Société Guilhem IX 93, 144, p. 46
 Société Internationale des Amis de Merlin 493
 Société Rencesvals, American-Canadian Branch 192, 268, p. 127
 Society for Emblem Studies 269, 325
 Society for Late Antiquity 230, 282, 342
 Society for Medieval Feminist Scholarship (SMFS) p. 73, 234, p. 107, 402, p. 163, 542, 566

- Society for Medieval Germanic Studies (SMGS)** 167, p. 110, 428, 522, 548
Society for Medieval Languages and Linguistics 392, 450, p. 162
Society for Medieval Logic and Metaphysics 7
Society for Reformation Research 217, 272, 328
Society for the Advancement of Scandinavian Studies 432, 490
Society for the Public Understanding of the Middle Ages 211, p. 73
Society for the Study of Disability in the Middle Ages 55, 133, p. 107
Society for the Study of Homosexuality in the Middle Ages (SSHMA) 179, p. 73, 235, 289
Society for the Study of the Bible in the Middle Ages (SSBMA) p. 16, 174, 237, 347, 405, 463
Society for the Study of the Crusades and the Latin East (SSCLE) 246, 300, p. 108
Society for the Study of the History of the English Language (SSHEL) 18
Society of the White Hart 100, 199, 251, 305, p. 108, 372
Sources of Anglo-Saxon Culture 539, 562
Sources of Anglo-Saxon Literary Culture (SASLC) p. 1
Special Collections and Rare Book Dept., Waldo Library, Western Michigan Univ. 97, 151, 233
Spenser at Kalamazoo 227, 242, 297, p. 110
Stephan Kuttner Institute of Medieval Canon Law 56
Studies in Medievalism 121, 438, 496
Syon Abbey Society 225
- Taiwan Association of Classical, Medieval, and Renaissance Studies (TACMRS)** 34
TEAMS (The Consortium for the Teaching of the Middle Ages) p. 1, p. 45, 350, 431, 469, 521
Texas Medieval Association (TEMA) 61, 103, 171, p. 108, 360, 415, 462
Thomas Aquinas Society 202, 239, 294
Tolkien at Kalamazoo 14, 63, 110, 280, 338, p. 109, 379, p. 128
Tristan Society 33, p. 16, 80
- Univ. of Edinburgh** 28
Univ. of Lincoln 28, 505
Univ. of Pennsylvania 31, 79, 126, 161
Univ. of Pennsylvania Press p. 110
Univ. of Toronto Press p. 55
- Virtual Society for the Study of Popular Culture and the Middle Ages** 170, 394, p. 127
- Warwick Network for Parish Research, Univ. of Warwick** 449
West Virginia Univ. Press 573
Wheaton College Lexomics Group 46, p. 72
Witan Publishing p. 1
Women in the Franciscan Intellectual Tradition (WIFIT) p. 73, 544, 568
- Yale Lectures in Medieval Studies** 29

Index of Participants

- Abad, Pilar Alonso 157
Aberle, Jessica M. 384
Abosso, Daniel H. 531
Abrams, Ann 396
Achi, Andrea M. 571
Acker, Paul 37
Ackerman, Felicia Nimue 53, 99
Ackley, Joseph Salvatore 203
Adams, Anthony 124
Adkins, G. Matthew 385
Africa, Dorothy 146
Agresta, Abigail 39
Aimerito, Francesco 81
Ainsworth, Breeman 241
Aird, William M. 28
Airhart-Sheldon, Amy E. 50
Akehurst, F. Ronald P. 155
Alakas, Brandon 229
Alban, Kevin 158
Albritton, Benjamin 330
Aldebol, Kristen 52
Alderson, Keith 302
Aleksander, Jason 267
Allaire, Gloria 21
Allen, Elizabeth 236
Allen, Michael I. 572
Allen, Valerie 215, 303, 470
Almasy, Rudolph P. 272, 328
Alonzi, Elise 324
Al-Tawil, Hashim 441
Altstatt, Alison Noel 336
Álvarez-Moreno, Raúl 399
Alvarez-Sancho, Isabel 399
Ambrose, Kirk 161
Ambrose, Shannon 464
Amendt-Raduege, Amy 280, p. 109, 379
Amodio, Mark C. 221, 416
Ampleman, Lisa 526
Andel, Nicole 493
Anderson, Carolyn 117
Anderson, Diana Warne 151, 481
Anderson, Douglas 14
Anderson, James B. 129
Anderson, Joanne W. 449
Anderson, Joel 132, 288
Anderson, Judith H. 134
Anderson, Kimberly T. 21
Anderson, Luke, O. Cist. 119, p. 109
Anderson, Rachel S. 254, 401
Anderson, Sarah M. 166, 490
Anderson, Wendy Love 480
Andreopoulos, Andreas 345
Anjum, Tanvir 477
Annear, Lucas 450
Apffel, Sarah 61
Aramburu, Diana 557
Arbesú, David 534
Archambeau, Nicole 397
Archibald, Elizabeth 145, 165, 357
Ardizzone, Maria Luisa 81
Arduini, Beatrice 368
Arico, Juliette A. 13
Arlig, Andrew W. 7
Armstrong, Chris R. 183
Armstrong, Dorsey 87, 240
Arn, Mary-Jo 176
Arnett, Carlee 573
Arnold, Ellen F. 43, 88, 142, 363
Arnold, Jonathan J. 520
Arnott, Megan 211
Arnovick, Leslie K. 4
Aronstein, Susan 87, 193
Arrigoni-Martelli, Cristina 142
Arslantas, Yasin 65
Artam-Erdoğan, Goncagül 82
Arvanigian, Mark 100, 199, 251, 305, p. 108, 372
Ascoli, Albert Russell 189
Ashe, Laura 317
Ashley, Kathleen 433
Astell, Ann W. 470
Ataoguz, Kirsten 376, 545, 570
Atkinson, Stephen 295, p. 109
Attar, Karina 526
Atturo, Valentina 128
Auer, Blain 293
Aurell, Jaume 73
Austin, Greta 516
Avirett, Chelsea Maude 443
Avvakumov, Yury P. 290
Ayala, Uta 240
Ayanna, Amiri 482
Aylesworth, Rebecca 3
Aziza-Barile, Raul 462
Babb, Ruth 443
Babcock, Robert 88

- Baccega, Marcus 439
 Bachrach, Bernard S. 127, 232
 Bachrach, David 32, 127
 Baechle, Sarah 176
 Bagnoli, Martina 163, 205, 257, 311
 Bahr, Arthur W. 314
 Baika, Gabriella I. 162
 Bailey, Michael D. 127, 182
 Bain, Jennifer 169, 370, 561
 Bair, Sheila 97
 Baker, Alison A. p. 108
 Baker, Amber-Lee 63
 Baker, Jack R. 338
 Baker, Jordan 362
 Ball, Heather F. 270
 Ball, Thomas 549
 Balsarak, Jon 217
 Bamford, Heather 154, 262
 Banfield, Stephen 165
 Bangs, Eric 388
 Bankert, Dabney A. 435
 Bansen-Harp, Lisa 180
 Baragona, Alan 74, 153, p. 106
 Barbezat, Michael D. 364
 Barbon, Caterina 197
 Barðdal, Jóhanna 258
 Barker, Hannah 175
 Barker, Stephen 191
 Barron, Caroline 141
 Barry, Robert 294
 Barton, Jennifer 190, 259, 313
 Barton, Richard E. 518
 Basil, Alison 401
 Batoff, Melanie 44
 Battaglia, Frank 432
 Battles, Dominique 218
 Baughman, Karl E. 139
 Bayless, Martha 191
 Beal, Jane 14
 Beal, Rebecca 74
 Beale-Rivaya, Yasmine 103, 360
 Beasley, David 496
 Beck, Christopher 130
 Beddingfield, Shannon 502
 Beechy, Tiffany 472
 Beer, Jeanette 243, 298
 Bell, Kimberly 122, 535
 Belli, Margherita 515
 Bellitto, Christopher 104, 292
 Benati, Chiara 439, 486
 Benfell, V. Stanley 267, 323
 Benito, Ana 452, 557
 Bennett, Michael 100, 260, 305
 Benson, Joshua C. 105
 Benson, Robert 295
 Bentley-Caudill, Tamara 268, 296
 Benton, Janetta Rebold 339
 Benz, Judith 67
 Beonio Brocchieri, Mariateresa Fumagalli 348
 Berard, Christopher 251
 Bergholm, Alexandra 507
 Berkhofer, Robert F., III 420, 478
 Berlin, Henry 213
 Berman, Constance H. 88, 344, 521
 Bernharðsson, Haraldur 204
 Bernhardt-House, Phillip 270
 Berthelot, Anne 493
 Bertolet, Anna Riehl 172, 263
 Bertolet, Craig E. 109
 Besancon, Catherine 271
 Betcher, Gloria J. 153
 Bethune, Andrew 40, 396
 Bettini, Simone Tarud 162
 Bever, Edward 403, 560
 Bevington, David 168
 Bey, Aysha D. 114
 Beynen, Bert 136, 253
 Bezerra, Sebastian Rider 131, p. 109
 Bianchini, Janna 451
 Bibbee, Evan 304
 Bieber, Ursula 206, 369
 Biggs, Douglas 199
 Biggs, Frederick M. 111, 539
 Biggs, Sarah J. 430
 Bildhauer, Bettina 154, 203
 Binski, Paul 273, p. 111
 Bird, Jessalynn 246
 Birns, Nicholas 412
 Bivans, Steve 481
 Bjork, Robert E. 85, 287
 Bjornlie, Shane 461
 Black, Winston 479
 Blake, Thomas 401
 Blanchard, Robin Michelle 36, 156
 Bledsoe, Jenny C. 377
 Bleek, Jennifer 22
 Bleeke, Marian 425
 Blessing, Patricia 35
 Blick, Sarah 400
 Bliss, Ann Elaine 99

Bloem, Miranda 386
 Blue, Walter 155, 296
 Bluff, Julia 116
 Blumreich, Kathleen 210
 Bodden, M. C. 236
 Boffa, Andrea 175
 Boffey, Julia 281
 Bogner, Gilbert 152
 Bogstad, Janice M. 280, 338, p. 109
 Bogue, Sarah 564
 Bohórquz González, Gerardo Felipe 468
 Boivin, Katherine Morris 570
 Bollermann, Karen 448
 Bollweg, John A. 39, 237, 374, 451, 499
 Bolognesi, Davide 58
 Boloix-Gallardo, Bárbara 150
 Bolotina, Julia 264
 Bolton, Brenda 300
 Bond, Garth 471
 Bonura, Christopher J. 164
 Boon, Jessica 348, 489
 Borders, James 44
 Boring, Wendy Petersen 291
 Born, Erik 569
 Boss, Adam S. 550
 Bosworth, Amy K. 346
 Bouchard, Constance B. 518
 Bouchard, Gary 17
 Boughan, Kurt M. 558
 Boulton, D'Arcy Jonathan D. 518
 Boulton, Maureen B. M. 411, 492
 Bouwmeester, Gerard 209
 Bovaird-Abbo, Kristin 40, 373
 Bovenmyer, Peter 397
 Bowden, Betsy 109, 216
 Bowen, Edward Mead p. 109, 353
 Bowers, Cynthia 354
 Boyar, Jenny 268
 Boyd, Matthieu 207, 241, 296, 423
 Boyden, Edward A. 217, 509
 Boyer, Tina 187, 258, 312, 355
 Boyle, John F. 202, 239, 294
 Boyle, Louis J. 53, 99
 Bozick, Morgan 530
 Braca, Lorenzo 195
 Brachmann, Christoph 483
 Brack, Jonathan 530
 Brackmann, Rebecca 322, 435
 Bradbury, Nancy 495
 Brady, Lindy 384
 Braida, Francesca 128
 Brammall, Johnathan 83
 Brandolino, Gina 214
 Brantley, Jessica 219, 273, 331, 391
 Bratsch-Prince, Dawn 451
 Bratu, Sofia 345, 445
 Bredehoft, Thomas 114
 Brennan, Kathleen 303
 Brent, Justin 153
 Brett, Jayna 319
 Brévert, Francis B. 253
 Briand, Cedric 536
 Bridges, Venetia 145
 Brient, Elizabeth 57
 Brinks, Michael 230, 342
 Britton, Dennis Austin 134
 Brocato, Linde M. 27, 380
 Brokaw, Katherine Steele 62, 149
 Brookes, Stewart 159
 Brooks, George R. 232
 Broughton, Laurel 25, 74, 160
 Broussard, Jonathan M. 140
 Brower, Susannah G. 426
 Brown, Brandy N. 192
 Brown, Harry 121
 Brown, Harvey 407, 466
 Brown, Jennifer N. 249, 303
 Brown, P. Scott 126
 Brown, Rachel Fulton 338
 Brownlow, F. W. 17
 Broyles, Paul A., III 218
 Bruce, Mark P. 187
 Bruckner, Matilda 93
 Brungardt, John 60
 Bruno, Tina Mastropolito 564
 Bryan, Elizabeth J. 73
 Buchberger, Erica 429
 Budny, Mildred 430, 488
 Buell, Paul D. 334
 Bugbee, John 323
 Bugslag, James 485
 Buggy, Katie Ann-Marie 125
 Bunting, Ben S., Jr. 71
 Bupp, Alaina 472
 Burgh, Patrick 418
 Burgtorf, Jochen 151, 404
 Burke, Kevin J. 315, 378
 Burke, Linda Barney 568
 Burley, Richard A. 364, 504
 Burman, Thomas E. 39

- Burns, E. Jane 234
 Burns, Justin 431
 Burr, Kristin L. 259
 Burson, Joshua 512
 Busby, Keith 68, 207
 Bush, Kate E. 343
 Butler, Patrick 396
 Butterfield, Ardis 244
 Bychowski, M. W. 117
 Byrne, James 530
 Byrne, Philippa 458
- Cable, Thomas (honoree) 450, 510
 Cable, Thomas 450
 Caferro, William 513
 Caldwell, Larry W. 280
 Calin, William C. 353, 438
 Callahan, Christopher 143
 Calomino, Salvatore 33, 80
 Camenisch, Chantal 286
 Camp, Cynthia Turner 173, 256
 Campa, Pedro F. 269
 Campbell, Katherine 333
 Campbell, Mary Marshall 522
 Canatella, Holle 13
 Canty, Aaron 237
 Cappozzo, Valerie 366
 Carella, Bryan 322
 Carey, Stephen Mark 167
 Carlson, David R. 414
 Carlson, Eric R. 191
 Carlson, Erik A. 115
 Caron, Ann Marie, RSM p. 109
 Carpenter, Leslie 400
 Carpenter, Sandy 9
 Carr, Brenda 364
 Cartwright, Steven R. 48, 174, 347
 Casarella, Peter p. 107
 Casciani, Santa 128, 181
 Casebier, Karen 67, 394
 Caskey, Jill 565
 Castiñeiras, Manuel 79
 Castleberry, Kristi J. p. 109, 542
 Caterine, Christopher L. 547
 Cavallari, Doris Nátia 368
 Cavanna, Pierangelo 22
 Cayley, Emma 261
 Cedillo-Tootalian, Christina V. 139
 Celovsky, Lisa 471
 Chaganti, Seeta 453
- Chambers, Mark 277
 Chamilliard, Tyler 142
 Chance, Jane 14
 Chandler, Cullen J. 346
 Chandler, John H. 350
 Chapman, Alice 398
 Chapman, Juliana 118
 Chardonnens, László Sándor 366
 Charrette, Robert 24
 Charron, Bob 248
 Cheney, Scott 83
 Chessen, Meredith 324
 Chevedden, Paul E. 415
 Chewning, Susannah Mary 188, 289, 440, 498
 Chichinadze, Nina 310
 Chism, Christine 437
 Cho, Min-Ah 78
 Choref, Michael M. 342
 Chronopoulos, Tina 531, 547
 Church, Rebecca 141
 Cirilla, Anthony 40
 Clark, David Eugene 53
 Clark, James 165, 426
 Clark, Robert 252, 563
 Clark, Stephanie 562
 Clark, William W. 427
 Clason, Christopher 33
 Classen, Albrecht 67, 140, 177, 253
 Claussen, Martin A. 59
 Clemens, Raymond 279
 Clementi, Christine 328
 Clements, Jill Hamilton 115, 212
 Clements, Pamela 36, 121
 Clifton, Nicole 26
 Clifton, Wesley D. 459
 Clopper, Lawrence M. 34
 Cochrane, Laura E. 515
 Cohen, Adam S. 42
 Cohen, Jeffrey Jerome 12, 215, 467
 Cohen, Samuel 554
 Coker, Catherine 379
 Coker, Stephanie L. 527
 Colby-Hall, Alice M. 68, 411
 Cole, Kristin Lynn 450, 510
 Cole, Andrew 19, 424
 Cole, Ann Louise 328
 Coletti, Theresa M. 12
 Coley, David K. 378
 Coll-Smith, Melissa M. 180
 Congdon, Eleanor A. 488

Conley, Kassandra 186
 Connell, Charles W. 246
 Connor, Francis X. 354
 Constantinescu, Mihai 222
 Conter, David 466
 Contreni, John J. 107
 Cook, Karen M. 143
 Cook, Ronald 296
 Coon, Lynda L. 107
 Cooper, Glen M. 319, 397
 Cooper-Rompato, Christine F. 318, 452, 494
 Coote, Lesley A. 121
 Corbato, Emily 395
 Cormier, Raymond J. 316, 359, 447
 Cornelius, Ian 29, 467
 Cornish, Paul 407
 Corrigan, Nora L. 198
 Corsi, Maria 432
 Cory, Therese Scarpelli 11
 Costigliolo, Marcia 57
 Couch, Julie Nelson 122, 316, 535
 Coulson, Frank T. 422
 Coulson-Grigsby, Carolyn 49, 153
 Couser, Jonathan 51
 Cox, John 244
 Coyne, Kenneth 509
 Craig, Kalani 555
 Cramer, Michael A. 196
 Cratty, Flynn 217
 Crawford, Paul 404
 Crisp, Oliver D. 524
 Crites, Danya 399
 Crocker, Holly 113
 Crosby, Vanessa 173
 Crow, Jason 124
 Crowder, Susannah 542
 Cubitt, Catherine 444, 502
 Cudmore, Danielle 186
 Cummings, Charles, OCSC 247
 Cummins, Linda P. 44, 89, 143, 169, 224, 278,
 336, 538, 561
 Cunningham, Dawn 211
 Cunningham, Sean B. 239
 Curry, Amy Brown 410
 Curta, Florin 222, 276, 334, 353
 Cusato, Michael F., OFM 58
 Cushing, Kathleen G. 457, 516
 Cyrus, Cynthia J. 151

 D'Aronco, Maria Amalia 479
 Daas, Martha 523
 Dachowski, Elizabeth 517
 Dahlinger, James H., SJ 98, 383
 Dahlquist, Mark 471
 Daly, Peter M. 325
 Damian, Theodor 345, 445
 Damiani, Adrienne 204
 Dangler, Jean 557
 Daniels, Nathan A. 385
 Darby, Megan 227
 Darby, Peter 387, 409
 Davidson, Clifford 77
 Davidson, Michael R. 270
 Davidson, Roberta 193
 Davis, Adam J. 175
 Davis, Christopher J. 140
 Davis, Josh 248
 Davis, Judith 155
 Davis, Matthew 9, 229
 Davis, Robert 549
 Davis-Secord, Jonathan 65
 Davis-Secord, Sarah 327
 Day, Mildred Leake 418
 De Angelo, Jeremy 546
 de Brestian, Scott 571
 De Luca, Elsa 561
 de Mayo, Thomas B. 480
 de Nie, Giselle 51
 Dean, James M. 64
 Debiais, Vincent 31
 Dechant, D. Lyle 570
 Dectot, Xavier 79, 126
 Defries, David 306
 DeHaan, Daniel D. 11
 Deiter, Kristen 62
 Delinger, Sarah 459
 Deliyannis, Deborah M. 461, 520, 554
 Delogu, Daisy 261
 Delony, Mikee 394
 Dempsey, John A. 177
 Den, Farrah Lehman 519
 Depold, Jennifer 152
 Derbes, Anne 311
 Derosier, Joseph 52
 Deschamps, Bernard 269
 Desing, Matthew 557
 DeTardo, Merlin 280, p. 109
 Devlin, Rebecca A. 276
 Devore, Richard O. 278
 DeVries, Kelly 96, 359, 418, 476, 550

- Dewan, Lawrence, OP 202
 Dewey, Tonya Kim 573
 DeZur, Kathryn 413
 Di Bacco, Giuliano 89
 DiCenso, Daniel 278, 336
 Dickens, Andrea Janelle 542
 Diehl, Jay 102
 Diem, Albrecht 376, 406, 465
 Dieterich, D. Henry 494
 Dikici, Ayse Ezgi 130
 Dillon, John B. 330
 Dinshaw, Carolyn 215
 Discenza, Nicole Guenther 50
 Distel, Kristin 440
 DiTucci, David 497
 Djuth, Marianne 349
 Dobie, Robert J. 239
 Döbler, Marvin 119, 552
 Dobozy, Maria 91
 Doggett, Laine E. 68
 Doll, Kristin 271
 Domínguez, Frank 352
 Donavin, Georgiana 111, 375, 414
 Donnelly, Andrew James 571
 Dopfel, Costanza G. 285
 Dorninger, Maria E. 147
 Doroga, Jason P. 265
 Dory-Garduñu, James E. 231
 Dotseth, Amanda W. 135
 Doubleday, Simon R. 39
 Douglass, Brian 514
 Dover, Carol R. 21, 340
 Downes, Stephanie 38
 Doyno, Mary Harvey 513
 Drake, Graham N. 179, 235, 289
 Drake, Jason A. S. 550
 Dressler, Rachel 331
 Drettas, Dimitri 366
 Drews, Patricia L. 392
 Driver, Martha W. 146, 176, 226, 281, 339, 414
 Drou, Michael D. C. 46, 474, 562
 Dubois, Danielle 41
 Duckert, Lowell 215
 Duclow, Donald F. p. 107
 Dudash, Susan J. 393
 Duffield, Lisa-Marie C. 543
 Dunkelgrün, Theodor 458
 Dunning, Andrew 137
 Duque, Adriano 381, 523
 Durham, Lofton L. p. 110
 Dutton, Elisabeth 243
 Dutton, Marsha L. 301, 552
 Dutton, Paul Edward 346, 429, 487
 Duym, Alexander 255
 Dyas, Dee 390, 449, 508
 Dykema, Roberta 272
 Dysert, Anna 92
 Dzon, Mary 148
 Eager, Claire 242
 Earp, Lawrence M. 224, 434
 Eastin, Schuyler 170
 Eastman, David L. 342
 Easton, Martha 117
 Ebersohl, Stephanie 10
 Eby, Regan 478
 Eckerle, Megan 160
 Eckhardt, Caroline D. 109
 Eddy, Nicole 109
 Eden, Brad 14, 63, 110, 280, 338, p. 109, 379
 Edminster, Warren 153
 Edmondson, George 19
 Edsall, Mary Agnes 318
 Edwards, A. S. G. 226, 313
 Edwards, Elizabeth 455
 Eggers, Will 49
 Eggert, Barbara M. 570
 Egilsdóttir, Ásdis 132
 Ehrlich, Monica 88
 Ehrstine, Glenn 548
 Eichbauer, Melodie H. 457
 Einbinder, Susan L. 250
 Ekholst, Christine 383
 Ekman, Erik 150
 Elder, E. Rozanne 23, 72, 119, 195, 247, 301, p. 109, 358, 417, 475, 529, 552
 Elder, Ellen 526
 Elias, Cathy Ann 44, 89, 143, 169, 224, 278, 336, 538, 561
 Elizbarashvili, Eliso 136
 Ellard, Donna Beth 12, 255
 Elliot, David 466
 Elliott, Dyan 182
 Ellis, Rob 38
 Ellis-Etchison, John W. 139
 Elmes, Melissa Ridley 45, 536
 El-sayed Abbas, Inas Ahmed 360
 Emerick, Judson J. 376, 422
 Emerson, Richard K. 533
 Engle, Harriet 528

Engstrom, Alicia 335
 Ericksen, Janet Schrunck 363
 Erskine, Sarah Christine 382
 Ersland, Geir Atle 321
 Erussard, Laurence 40
 Escher, Margaret 236
 Escot, Pozzi 395
 Estes, Heide 501
 Esteva de Llobet, Lola 112
 Euler, Walter Andreas 104
 Eustis, Richmond M., Jr. 337
 Evanochko, Dianne 453
 Evans, Claude 417
 Evans, Lisa 24, p. 163
 Evans, Michael R. 496
 Evans, Paul 417
 Evans, Ruth 154, 567
 Eyler, Joshua R. 55, 133, 154
 Eythórsson, Thórhallur 258

 Fajardo-Acosta, Fidel 67
 Falcone, Maria Jennifer 426
 Falk, Oren 359
 Fall, Rebecca 179
 Falvay, Dávid 41
 Fancy, Hussein 214
 Fanger, Claire 560
 Faraci, Dora 562
 Farina, Lara 70
 Farrell, Thomas J. 153, 267, p. 106
 Faulkner, Mark 75
 Fedewa, Kate 46, 166
 Fees, Joseph 468
 Feiertag, Ruth E. 356, p. 163
 Fein, Susanna 176, 218, 260, 314
 Feiss, Hugh B., OSB 6, 157
 Felch, Susan 525
 Fenster, Thelma 357, 411
 Fernandez, Catherine 382
 Ferré, Vincent 438
 Ferreiro, Alberto 374
 Ferri, Laurent 92
 Ferri, Luigi 181
 Ferzoco, George 361
 Field, Sean L. 41
 Fields, Devin 418
 Figg, Kristen 500
 Figuinha, Matheus Coutinho 465
 Findley, Brooke Heidenreich 542
 Finke, Laurie A. 553

 Finkel, Asher 94, 148
 Finn, Kavita Mudan 263, 288
 Finotto, Lucia 441
 Fiorella, Magnano 515
 Firnhaber-Baker, Justine 385
 Fischlowitz, Sharon 481
 Fisher, Dennis 183
 Fisher, Jason 14
 Fisher, Jeffrey 292
 Fisher, Kathleen M. 574
 Fisher, Susannah D. 545
 Fitzgerald, Jill 115, 539
 Fitzgibbons, Moira 166
 Fitzpatrick, KellyAnn 121, 156
 Flanagan, David Zachary 292
 Flannery, Mary C. 194
 Fleck, Cathleen A. 257
 Fleming, Damian 308, 452
 Fleming, Donald F. 459, 518
 Fletcher, Michael J. 497
 Flood, Anthony T. 108
 Flood, Victoria 38
 Flowers, Heather M. 388, 454
 Fockele, Kenneth 543
 Fois, Luca 262
 Folda, Jaroslav 311
 Foley, John Miles (honoree) 416, 474, p. 162
 Foley, W. Trent 409
 Foran, Susan 372
 Forbes, Helen Foxhall 429
 Ford, Judy Ann 285
 Ford, Nicole E. 364, 504
 Forde, Simon 287
 Forest, Richard 537
 Forey, Alan 404
 Forrestal, Rebecca Wall 327
 Forsman, Deanna 95, 230, 264
 Fossella, Jason 245
 Foster, Tara 240
 Fowler, Jeffrey 458
 Fozi, Shirin 425, 483, 555
 Fraioli, Deborah 177
 Francomano, Emily C. 123, 313
 Franke, Daniel 32, 569
 Franklin-Brown, Mary 233, 271
 Franson, Craig 338
 Freeburn, Ryan 517
 Freedman, Paul 374
 Freeman, Elizabeth 72, 529
 Frey, Winfried 369

- Fricke, Beate 31
 Friedman, John Block 25, 138, 281
 Friedrich, Jennie 381
 Friedrichs, Rhoda 199
 Frizzell, Lawrence E. 94, 148
 Fröscher, Katrin 325
 Frost, Lea Luecking 30
 Fruscione, Daniela 322
 Fuchs, Caroline 22
 Fuchs, Gabriel 426
 Fuller, Karrie 351
 Furry, Angela 447
 Fyler, John M. 29
- Gabriele, Matthew 154, 503
 Gajewski, Alexandra 135
 Gallagher, Daniel B. 466
 Galli, Francesca 128
 Galvez, Marisa 8
 Gandila, Andrei 222, 342
 Ganim, John 437
 Ganz, David 107
 Ganze, Ronald J. 447, 506
 Gaposchkin, M. Cecilia 246
 Garbacz, R. Scott 36, 156
 Garceau, Michelle 256
 Gárcia Fitz, Francisco 171
 García Moreno, Luis A. 95
 Gardiner, Eileen 402
 Garner, Lori Ann 416, 474
 Garrison, Eliza 163
 Garrison, Jennifer 2
 Garver, Valerie L. 51, 59, 107, 487
 Gasper, Giles E. M. 102
 Gastle, Brian W. 188, 375
 Gaston, Kara 189
 Gates, Alison 335
 Gatti, Evan A. 163
 Gattozzi, Bibiana 538
 Gattringer, Christa 325
 Gayk, Shannon 20, 391, 424, 495
 Gaylord, Alan T. (honoree) p. 106
 Gaylord, Alan T. 25
 Geldof, Mark Ryan 359
 Gelfand, Laura 400, 427, 485
 Geml, Georg 126
 Gentry, Francis G. (honoree) 167
 George, Michael W. 371
 Gernert, Folke 352
 Gerry, Kathryn 491
- Gertsman, Elina 483, 541, 565
 Gervers, Michael 505
 Geymonat, Ludovico 249
 Giancarlo, Matthew 18, 424
 Gianferrari, Filippo 323
 Gibbons, Rachel 383, 401
 Gibbs, Patrick 390
 Gibson, Craig A. 282
 Giebfried, John 35
 Gilbert, Gaelan 556
 Gilbert, Jane 307
 Gilchrist, Bruce 65
 Gildow Jason R. 69
 Giles, Kate 390, 449, 508
 Giles, Roseen 136
 Giles, Ryan D. 352, 523
 Giles-Watson, Maura 30
 Gilge, Megan 432
 Gillett, Andrew 327
 Gillette, Sarah 397
 Giltner, Thomas Alexander 543
 Giménez-Eguibar, Patricia 320
 Ginther, James 137, 330, p. 109
 Given-Wilson, Chris 100, 305
 Glass, Dorothy F. 311
 Glass, Meghan 9, 71, 317
 Godlove, Shannon 212, 539
 Goelgein, Tamara A. 227
 Goeres, Erin Michelle 243
 Goffart, Walter 409
 Goggin, Cheryl 125
 Gokpinar, Pinar 454
 Goldberg, Eric J. 107
 Goldfrank, David 223
 Goldie, Matthew Boyd 303
 Goldy, Charlotte N. 521
 Goller, Detlef 439
 Gomez, Miguel 47
 Gondreau, Paul 239
 González Ayesta, Cruz 524
 González, Eileen McKiernan 540
 Good, Leanne 9, 71
 Goodman, Eleanor 287
 Goodmann, Thomas A. 279, 337
 Goodrich, Peter H. 373
 Gorden, Jack B. 315
 Gordon, Kevin A. 204
 Gordon, Sarah 120
 Gorgievski, Sandra 536
 Gos, Giselle 190

Gossiaux, Mark D. 11, 108
 Goyette, Stefanie 340
 Grabowski, Rae 502
 Graham, Benjamin 214
 Graham, Jamey 242
 Graham, Timothy C. 279, 421, 479
 Grau, Anna Kathryn 44, 89, 143, 169, 224, 278,
 336, 538, 561
 Gray, Meredith Jones 528
 Graziano, Stefano A. 169
 Greber, Erika 85
 Greeley, June-Ann 477
 Green, David 251, p. 108
 Green, Monica H. 371
 Green, Richard Firth 221
 Greenfield, Peter 244
 Greenspoon, Leonard 458
 Gregory-Abbott, Candace 152
 Griffin, Carrie 442
 Grimbert, Joan Tasker 193
 Grinberg, Ana 45
 Grinnell, Natalie 64, 188
 Gron, Ryszard 23
 Grondin, Sarah 48
 Gropper, Johanna 368
 Gross-Diaz, Theresa 463
 Grossman, Gael 374
 Grotans, Anna 258
 Groves, Nicholas 345
 Grzeda, Mateusz 31
 Guardiola-Griffiths, Cristina 523
 Gubbels, Katherine G. 235
 Guérin, Sarah M. 483
 Guest, Gerry 367
 Guiliano, Zachary 529
 Guillouët, Jean Marie 31, 79, 126, 161
 Gullo, Daniel K. 534
 Gura, David T. 547
 Gurer, Dilaver 477
 Gurewitz, Margaret 39
 Gutjahr, Mirko 537
 Gynn, Noah D. 12, 154
 Guyol, Christopher 305
 Gwara, Joseph J. 339
 Gwara, Scott 92, 488

 Haar, Justin 71
 Hackbarth, Steven 556
 Hackney, Melanie 340
 Hadbawnik, David 154, 288

 Hadley, Margaret E. 145
 Hafner, Susanne 167
 Hagedorn, Suzanne 238
 Hahn, Stacey L. 403
 Haines, Leslie 263
 Hall, Alexander W. 7, 349
 Hall, Megan J. 351
 Hall, Thomas N. 539, 562
 Halsall, Guy 154
 Halverson, Marguerite A. 371
 Hamilton, Louis I. 398
 Hamilton, Michelle 123
 Hampson, Louise 160, 390, 508
 Hampton, Valerie D. 475
 Han, Myung-Ja 97
 Hanan, Melanie 382
 Händl, Claudia 439, 486
 Handy, Amber 106
 Hannay, Margaret 413, 525
 Hansen, Agatha 133
 Harbus, Antonina 447
 Hardwick, Paul 170, 331
 Harkavy, Oleh 561
 Harkins, Franklin T. 463
 Harlan-Haughey, Sarah 275, 333
 Harper, Alexander 540
 Harper, Elizabeth 3
 Harpster, Matthew 327
 Harris, Anne F. 215, 331
 Harris, Anthony 159, 446
 Harris, Carissa 253
 Harris, Sara 351
 Harrison, Jill 559
 Harrison, M. Leigh 20
 Harrison, Matthew 413
 Harrison, Perry 309
 Harrison, Stephen 228
 Harry, David 165
 Hartmann, Rudy 408
 Hartt, Jared C. 370, 434, 492
 Harty, Kevin J. 193
 Hasenfratz, Robert 318
 Hasler, Antony 206, 567
 Hausdorf, Daniel 454
 Havard, Megan E. 468
 Havelly, Nick 307
 Havens, Christine 496
 Hawk, Brandon W. 539
 Hawley-Colon, Carlos 61
 Hayes, Dawn Marie 441, 491

- Hayes, Mary 362
 Hayes, Nancy P. 69
 Haygood, Leslie 67
 Haynes, Christopher 472
 Hays, B. Gregory 531, 547
 Healey, Antonette diPaolo 330
 Hecht, Paul J. 15, 242
 Heetderks, Angela 329
 Heimann, Nora 527
 Heintzelman, Matthew Z. 91, 151, 233
 Heller, Sarah-Grace 93, 144, 194
 Helsen, Kate 284
 Henderson, Dave 474
 Hendrix, Julian 330, 376, 406, 465
 Henley, Georgia 186
 Hennequin, M. Wendy 442
 Henry, Joni 361
 Henry, Sean 242, 297
 Hensel, Marcus 70, 138, 191
 Herbert, Lynley Anne 564
 Herder, Michelle 310
 Herlinger, Jan 89
 Herron, Thomas 263
 Hevert, Mark 514
 Heyes, Michael 532
 Hicks, Deva Kemmis 369
 Higgins, Ann 33
 Hilborn, Debra 184, 541
 Hile, Rachel E. 227
 Hiley, Scott 52
 Hill, Sean 276
 Hill, Thomas D. 365
 Hilliard, Paul C. 387, 409
 Hinden, Seth A. 400
 Hinton, Jack 79, 126, 161
 Hintz, Ernst Ralf 167, p. 110
 Hizme, Robin 62
 Hoberg, Thomas 295
 Hobson, Jacob 444
 Hoche, Dominique 266
 Hockenbery, Jennifer 349
 Hodapp, William F. 392, 452
 Hodges, Laura (honoree) 25, 74
 Hoefener, Kristin 336
 Hoffmann, Richard C. 363
 Hofmann, Julie A. 380, 410
 Höhl, Claudia 425, 483
 Hollengreen, Laura 485
 Hollman, Joshua 104
 Holmes, Emily A. 78
 Holmes, John R. 110, p. 109
 Holsinger, Bruce 19, 225
 Holzmer, Anita, OSF 544
 Hood, John Y. B. 174, 405
 Hoofnagle, Wendy Marie 46, 287
 Hooper, Laurence 81
 Hooper, Tanya Anderson 9
 Hoose, Adam L. 290
 Hopley, Russell 441
 Hordis, Sandra M. 442
 Hornbeck, J. Patrick, II 66
 Horníčková, Kateřina 491
 Horsfall, Walker 83
 Hoskin, Philippa 505
 Hosler, John D. 549
 Hosoe, Kristina M. 406
 Houser, R. E. 11, 60, 108, 291
 Howe, John M. 306, 516
 Howie, Cary 70
 Hsy, Jonathan 414
 Huang, Yi-chin 220
 Huber, Emily p. 109
 Hubert, Ann 118
 Hudson, Harriet (honoree) 373
 Hughes, Kevin 58
 Hughes, Shaun F. D. 134, 432, 490
 Human, Julie 259
 Hummer, Hans 465
 Huneycutt, Lois L. 252, 306
 Hunter-Parker, Hannah 567
 Huntington, Joanna 28
 Hurlbut, Jesse 266, 563
 Hurley, Gina M. 432
 Hurley, Mary Kate 218
 Hussey, Matthew T. 85
 Hutchings, Katherine 169
 Hutchinson, Eric 230
 Hutchison, Ann M. 5
 Hutchison, Emily 566
 Hutton, Alice 5
 Hutton, Shennan 175
 Hwang, Su-kyung 134
 Hyer, Maren Clegg 172
 Hynes, Gerard 280
 Iitti, Sanna K. 370
 Immich, Jennifer L. 454
 Indewies, Stefan 512
 Ingalls, Jenna 566
 Ingegno, Maria Valeria 271

- Ingham, Michael Anthony 140
 Ingledew, Francis 260
 Innes-Parker, Catherine 521
 Irvin, Matthew W. 113
 Irving, Andrew J. M. 484
 Irwin, Bonnie 474
 Isom-Varhaaren, Christine 130
 Israel, Yaney 462
 Ito, Marie D'Aguzzo 559
 Izbicki, Thomas 104, 178
- Jack, Kimberly 25, p. 108
 Jacobs, Jason 86
 Jacobs, Kathryn 21
 Jacobs, Lesley E. 116
 Jager, Katharine W. 453
 Jamison, Daniel 513
 Janega, Eleanor 32
 Jaritz, Gerhard 326, 389
 Jarvis, Doug 282
 Jasper, Kathryn L. 310
 Jasperse, T. G. 332
 Jean, Michael 426
 Jefferis, Sibylle 147, 486
 Jefferson, Judith A. 510
 Jenkins, Jacqueline 453
 Jenkins, James Hadyn 247
 Jensen, Keith p. 109
 Jensen, Steven J. 108
 Jenson, Claire 131
 Jestice, Phyllis G. 487
 Jewers, Caroline 144
 Jirsa, Curtis 411
 Johnson, Abraham 569
 Johnson, Craig 248
 Johnson, David F. 145, 562
 Johnson, Ella 10
 Johnson, Eric J. 97, 233
 Johnson, Graham P. 365
 Johnson, Holly 436, 494
 Johnson, Lizabeth 423
 Johnson, Rand 298
 Johnson, Rebecca 285
 Johnson, Sherri Franks 256
 Johnson, Timothy J. 237
 Johnson, Travis W. 38
 Johnston, Alexandra F. 362, 519
 Johnston, Andrew James 460
 Johnston, Cynthia 386
 Johnston, Eric M. 239
- Johnston, Marina Della Putta 551
 Johnston, Mark D. 352
 Johnston, Michael 279, 313
 Johnston, Paul A., Jr. 392
 Joiner, Lauren 143
 Jokhadze, Grigol 136
 Jones, A. Richard 427
 Jones, Andrew 290
 Jones, Anna Trumbore 487
 Jones, Samantha A. 431
 Jones, Sarah Rees 390, 419
 Jordan, Timothy R. 218, p. 109, 373
 Jordan, William Chester 404
 Jost, Jean E. 530
 Joy, Eileen A. 12, 70, 117, 154, 215, 460
 Judkins, Chad D. 50
 Judkins, Ryan R. 469
 Jung, Jacqueline E. 425
 Jurasinski, Stefan 322
- Kaethler, Mark 187
 Kagay, Donald J. 96, 103, 213, 415
 Kahm, Nicholas 294
 Kahn, Michael J. 562
 Kalas, Gregor 376
 Kalhous, David 32
 Kanellopoulou, Anastasia 205
 Kang, Ji-soo 185
 Kania, Sonia 265, 320
 Karlsdóttir, Gunnvör 132
 Karras, Ruth M. (honoree) 234, 287
 Kasarska, Iliana 161
 Kaske, Carol V. 297
 Kathman, David 90
 Katz, Melissa 126
 Katz, Samantha L. 252
 Kaučič, Marjetka Golež 275
 Kauffeld, Cynthia 320
 Kaufman, Amy S. 121
 Kaveny, Philip E. 280
 Kay, Tristan 189, 323
 Kayahara-Bass, Cheryl 358
 Kaylor, Noel Harold, Jr. 185, 456
 Keane, Marguerite 540
 Kearney, Eileen F. 48
 Keene, Catherine 125
 Kelleher, Marie A. 451, 499
 Keller, Wolfram R. 460, 535
 Kelley, Emily Diana 173, 491
 Kelly, Henry Ansgar 364

- Kelly, Thomas Forrest 484
 Kempf, Elisabeth 473
 Kempton, Elizabeth 198
 Kennedy, Kathleen E. 20, 233, 372
 Kennett, David H. 152
 Kenney, Theresa 17
 Kerby-Fulton, Kathryn 495
 Kertz, Lydia Yaitsky 339
 Khoury, Marcelle Muasher 378
 Kia-Choong, Kevin Teo 8
 Kieckhefer, Richard 223, 250, 307
 Kielb, Alexis 309, 553
 Kilroy, Gerard 17
 Kim, Dorothy 75, 122, 402, 566
 Kim, Margaret 178
 Kim, Susan 392
 Kinane, Carolyn 170, 350, 469
 Kinch, Ashby 448
 King, James R. 56
 King, Nicholas, SJ 298
 Kinney, Angela 230, 282
 Kinoshita, Sharon 437, 460
 Kipling, Gordon 563
 Kirgiss, Crystal 183, 528
 Kirkegaard, Emily 208
 Kisor, Yvette 46, 110, 212
 Kissick, Erin 101
 Kitzinger, Beatrice 367
 Klaassen, Frank 452, 480, 537
 Klausner, David N. 90
 Klein, Andrew 308
 Klein, Stacy S. 365
 Klein, Thomas 220
 Kleinhenz, Christopher 81, 128, 162, 181, 267,
 323
 Kleinman, Scott 46, 122
 Klinck, Anne L. 566
 Klosowska, Anna 70
 Klotz, Margaret, OSF 544
 Knight, Stan 146
 Knowles, James 66
 Knox, Lezlie 544
 Knutson, Karla 435
 Kocher, Zan 41, 179, 542
 Koenig, Anne M. 329
 Koenke, Erik 272
 Koopmans, Rachel 508
 Kopy, Kate 316, 528
 Kornbluth, Geneva 203
 Kostoff-Kaard, Jenny 405
 Kottmann, Delia 545
 Kourbage, Melanie 389
 Kovačič, Mojca 333
 Kovacs, Annamaria 248, 302
 Koziol, Geoffrey 487
 Kraebel, A. B. 29
 Kraft, Damon 252
 Kraiss, Andrew 312
 Krause, Kathy M. 120
 Krieg, Martha Fessler 358
 Krochalis, Jeanne 339
 Kroemer, James G. 101
 Krug, Ilana 372
 Krummel, Miriamne 70
 Krusinski, Leszek 178
 Kuhl, Elizabeth 478
 Kuijt, Ian 324
 Kuin, Roger 227
 Kustarz, Michelle 16
 Kværndrup, Sigurd 221

 L'Engle, Susan 226
 La Corte, Michael 325
 La Porta, Sergio 136
 Labrecque, Claire 271
 Lackner, Jacob 94
 LaCorte, Daniel M. 301
 Lacoste, Debra 284
 Ladd, Roger A. 64
 Lafferty, Sean 520, 554
 Lai, Sufen Sophia 210, 238
 Lakey, Christopher R. 203
 Lalonde, Shaun 140
 Lamb, Mary Ellen 413
 Lambert, James 525
 Lamke, Andreas 98
 Landrus, Matthew 232
 Laney, Michael 9
 Langdell, Sebastian J. 473
 Langdon, Alison Ganze 373, 435
 Lange, Christian 293
 Lange, Margory 72, 301
 Lankin, Andrea 122, 184
 LaRiviere, Katie Jo 318
 Larsen, Kristine 110, 338
 Larsen, Vickie 54
 Larson, Atria A. 56
 Larson, Paul 61
 Larson, Shannon 133
 Lash, Ryan 324

- Laskaya, Anne 442
 Lasko, Kevin 499
 Latowsky, Anne 192
 Latteri, Natalie 533
 Laverock, Ashley J. 485
 Lavinsky, David 158
 Law, Amity Nichols 35, 82, 130, 164, 541
 Lazaroiu, George 345
 Lazda-Cazers, Rasma 428, 548
 Lazikani, Ayoush 440
 Leake, M. Breann 114
 Leaños, Jaime 61, 112
 Lears, Adin 184, 288
 LeBlanc, Julie Angelica p. 109, 412, 470
 Leblanc, Lisa 45
 LeBlanc, Mark D. 46, 562
 LeCroy, Timothy R. 543
 Lee, Sung-il 185
 Lee, Sunyoung 378
 Leek, Thomas R. 187
 Leese, Katherine 93
 Leeson, Whitney A. M. 211
 Legassie, Shayne Aaron 154, 326, 437
 Lehmijoki-Gardner, Maiju 489
 Leidwanger, Justin 571
 Leland, John Lowell 199, p. 109
 Leo, Domenic 492
 Leo, Russell 2, 113
 Leonard, Kendra Preston 263
 Leonard, Marie-Louise 513
 LePree, James Francis 406
 Leson, Richard A. 417
 Leung, Aubri McVey 373
 Leverage, Paula 192, 268, 447, 506
 Levin, Carole 69, 116
 Levin, Natalie 381
 Levy, Ian Christopher 237
 Lewis, Katherine J. 28, 180
 Liddy, Christian D. 419
 Lim, Gary 190
 Lin, Chiu-Yen 384
 Lindbeck, Kris 94
 Lindner, Rudi Paul 306
 Linnell, Gabrielle 131
 Liptay, John 466
 Liszka, Thomas R. 343
 Little, Jennifer 184
 Liu, Cecilia Hsueh-Chen 34
 Livingston, Michael 111
 Livingston, Sally 402
 Livingstone, Amy 141, 175, 518
 Lledó-Guillem, Vicente 320
 Llizo, Robert T. 422
 Lockey, Paul E. 129
 Loewen, Peter V. 149, 341
 Lohr, Jonathan 526
 Lombart, Kandace Brill 393
 Long, Brian P. 130, 182
 Long, Daniel 472
 Long, Mary Beth 567
 Long, R. James 291
 Long, Sarah Ann 336
 Long, Steven A. 202
 Longo, Pamela 507
 Love, Paul 82, 130
 Love, Rosalind 456
 Luckhardt, Courtney 327
 Luethja, Kathy 395
 Lutz, Gerhard 425, 483, 565
 Lynch-Baldwin, Kelie 574
 Lyon, Jonathan 127
 Lyons, Jennifer 564
 Ma, Ruen-chuan 111
 MacGugan, Joanna A. Huckins 384, 448, 507
 Machulak, Erica R. 473
 Macphail, Imogen Forbes 309
 Madden, Thomas F. 246, 300
 Madsen, Gamble L. 148
 Maffuccio, Christine 356
 Maggi, Armando 348
 Maglaque, Erin 117
 Mahoney, Lisa J. 311
 Mahoney, Peter 192
 Mahrt, William 44, 278
 Maille, Patrick 98
 Mäkeler, Hendrik 208
 Mako, Gerald 245
 Makuja, Darius Oliha 98
 Malczyk, Kathryn 522
 Mallery, Silas J. 264, 574
 Mallette, Karla 12, 437
 Malloy, Kevin Ian 142
 Malone, S. Michael 217, 272
 Mandell, Laura 201
 Mann, Erin I. 315
 Marafioti, Nicole 420
 Marchiori, Maria Laura 565
 Maring, Heather 416, 474
 Marino, John B. 53

- Marino, Nancy F. 27, 76
 Markewitz, Darrell 24
 Markus, Donka D. 216
 Marti, Suzanne 84
 Martin, Michael T. 6
 Martin, Molly 501
 Martin, Nathan 434
 Martin, Therese 135
 Martínez, Purificación 213
 Marzec, Marcia Smith 83, 131
 Masinton, Anthony 390, 449, 508
 Mason, Austin 507
 Massengale, James 275, 333
 Matava, Robert Joseph 524
 Mathisen, Ralph W. 95, 230, 282, 342
 Matlis, Corinna 71
 Matter, E. Ann (honoree) 348, 489
 Matthews, Rachael 5
 Matthews, Ricardo 20
 Mattingly, William 546
 Maucher, Gwendoline 283
 Maxwell, Linn 299, 395
 Maxwell, Robert A. 31, 79, 161, 200
 May, Timothy 334
 Mayburd, Miriam 490
 Mayer, Lauryn S. 121, 156
 Mayeski, Marie Anne 301
 Mayus, Melissa 351
 Mazour-Matusevich, Yelena 292
 McAvoy, Liz Herbert 498
 McBrine, Patrick 387
 McCann, Sarah 514
 McCannon, Afrodesia 8
 McCargar, Barbara 299
 McCartney, Elizabeth 178
 McClure, Adrian 340
 McConnell, Lauren 167
 McCormick, Betsy 535
 McCormick, Stephen Patrick 86
 McCrank, Lawrence J. 415
 McCulloh, John (honoree) 252, 306
 McCullough, Ann 241
 McDaniel, David C. 47, 96, 171
 McDaniel, Rhonda L. 220
 McDermott, Ryan 2
 McDonald, Rick 440, 498
 McDonald, Sheryl 37
 McDonie, R. Jacob 253
 McFadden, Brian 21, 118
 McGillivray, Murray 137, 254
 McGinn, Bernard 104
 McGrady, Deborah 12, 492
 McGrane, Colleen Maura, OSB 433
 McGrath, Kate 101, 410
 McGregor, Francine 160
 McGuire, Brian Patrick 195, p. 109
 McGuire, K. Christian 299, 395, 456
 McKenna, Thomas J. 291
 McKnight, Rebecca E. 380
 McMenamin, James F. 128
 McMichael, Steven J., OFM Conv. 105
 McMullen, A. Joseph 186
 McNabb, Cameron Hunt 49, 304
 McNamara, Martin, MSC 464
 McNamer, Sarah 113
 McNelis, James I., III 85
 McNitt, Ally 501
 McQuillen, John T. 281
 McRae, Joan E. 261
 McRee, Ben R. 419
 McShane, Kara L. p. 109, 350
 McWebb, Christine 159
 McWhorter, Matthew R. 102
 Meany, Mary 544, 568
 Mediavilla, Cindy 170
 Meecham-Jones, S. T. 64
 Meek, Christine 197, 559
 Meigs, Samantha A. 500
 Meijns, Brigitte 398, 517
 Mele, Greg 302
 Melton, Camin 443
 Melve, Leidulf 321
 Melvin, James 489
 Mengel, David 32, 512
 Mengozzi, Stefano 89
 Menzer, Melinda J. 392
 Meredith, Hallie G. 164
 Mesley, Matthew 505
 Metzger, Stephen 182
 Meyer, Andreas 56
 Meyer, Evelyn 167, p. 110, 428, 522, 548
 Meyer, Kathleen J. 114
 Meyer, Matthias 209, 316
 Michaelis, Beatrice 460
 Michaud-Fréjaville, F. 511
 Mielke, Christopher 454
 Miguel-Prendes, Sol 352
 Mihalia, Ramona 445
 Mikhailova, Yulia 223
 Milani, Giuliano 267

Miles, Laura Saetveit 225
 Miles-Morillo, Lynne 269
 Millane, Pacelli, OSC 568
 Miller, Alexis 423
 Miller, Barbara D. 493
 Miller, Clyde Lee 57
 Miller, Jeannie 138
 Miller, Julia 146
 Miller, Matthew 3
 Miller, Maureen C. 398, 516, 555
 Miller, Sarah Alison 45
 Miller, Timothy S. 229
 Milliken, Roberta 435
 Milliman, Paul 469
 Mills, Dan 15
 Mills, Luke William 149
 Minnis, Alastair J. 111
 Mirzeler, Mustafa 438
 Mitchell, Allan 124
 Mitchell, Linda 199
 Mitchell, Russell 248
 Mitchell-Smith, Ilan 229, 350
 Mittman, Asa Simon 45, 138, 154, 308, 367, 402
 Mixson, James D. 256
 Mize, Britt 149
 Moberly, Brent Addison 121, 156
 Moberly, Kevin A. 121, 156
 Modarelli, Michael 396
 Mödersheim, Sabine 269, 325
 Modolo, Elisa 551
 Moll, Kevin N. 224
 Moll, Richard J. 73
 Mollenauer, Lynn Wood 403
 Momma, Haruko 18, 122
 Mondschein, Kenneth C. 24, 196
 Monk, Christopher 444
 Montroso, Alan 215
 Moodey, Elizabeth J. 249
 Mooney, Catherine 348
 Moore, Eileen Marie p. 109, 379
 Moore, Erin Dee 75
 Moore, Megan 234, 287
 Moore, Michael E. 70
 Moore, Teresa 179
 Moraht-Fromm, Anna 570
 Moranski, Karen R. 500
 Morey, Lawrence, OCSO 195
 Morgan, Hollie 190, 259, 313
 Morgan, Leslie Zarker 86, 192
 Morgan, Matthew 290
 Morgan, Pamela S. 145
 Morley, Stephanie 4
 Morningstar, Eric 138
 Morrás Ruiz-Falcó, María 76
 Morris, Megan 496
 Morris, Stacey 92
 Morris, Toni J. 500
 Morrison, Elizabeth 504
 Morrison, Karl F. 59
 Morse, Mary 74, 180, 285, 343, 361, 491
 Morse-Gagné, Elise 18
 Moser, Jeffery 525
 Moser, Robbie 349
 Motlani, Aisha 164
 Mou, Sherry 210, 238
 Mourilhe, Fabio 394
 Mouser, Rebecca Richardson 416
 Mozzato, Nicholas 343
 Mueller, Annalena 157
 Mueller, Monika 386
 Muhlberger, Steven 196, 410
 Muldoon, James I. 415
 Müller, Wolfgang P. 457
 Mulryan, John 16
 Munson, Marcella 94, 393
 Murgia, Giulia 86
 Murray, Alan V. 569
 Murtaugh, Daniel M. 109
 Myers, Glenn E. 552

 Nadeau, Sébastien 77
 Nadon, Daniel-Raymond 337
 Nafde, Aditi 176
 Nagy, Gergely 338
 Nancarrow, Jane-Heloise 324
 Napolitano, Frank M. 8, 62, 304
 Nash, Susie 161
 Nayyar, Alyssa E. 13
 NeCastro, Gerard P. 532
 Nederman, Cary J. 407
 Nees, Lawrence 51
 Neff, Amy 311
 Nelson, Ingrid 424, 495
 Nelson, Teresa 541
 Nephew, Julia 393
 Netherton, Robin 172, 194, 277, 335
 Neville, Cynthia J. 455
 Neville, Robyn 574
 Newfield, Tim 43
 Newman, Barbara 234, p. 107, 348

- Newton, Diana 436
 Ní Ghrádaigh, Jenifer 135
 Nicholas, Richard A. 83, 202
 Nichols, Stephen G. 259, 307
 Nicholson, Helen J. 404
 Nielsen, Elizabeth 69
 Nielson, Lisa 224
 Nixon, Bobby D. 221
 Njus, Jesse 250
 Noble, Thomas F. X (honoree) 51, 59, 107
 Noel, William 201
 Noetzel, Justin T. 384, 443, 501
 Nohrnberg, James C. 297
 Noiseux, Jean-Pierre 284, 538
 Nolan, Ashley R. 567
 Noone, Timothy B. 60, 108
 Norako, Leila K. p. 108
 Norcross, Katherine Rose 115
 Normore, Christina 519
 North, William L. 398, 457

 O'Brien, Conor 409
 O'Brien, Juliet 93
 O'Broin, Brian 546
 O'Callaghan, Tamara F. 375
 O'Camb, Brian 166
 O'Daly, Irene 216, 549
 O'Donnell, Tom 122
 O'Hagan, Terry 324
 O'Mara, Philip F. 358
 O'Neil, John 324
 O'Neill, Jeanette 450
 O'Reilly, Jennifer 42
 O'Sullivan, Tomás 312, 543, 574
 Oates, William 538
 Oberlin, Adam 80, 204
 Obermeier, Anita 87, 350, 431, 469
 Oefelein, Cornelia 326, 475
 Ogden, Amy 433
 Oğuz, Zeynep 35
 Oh, Amy 230
 Ohanna, Natalio 293
 Oliva, Marilyn 521
 Oliver, Lisi 322
 Olsen, Glenn W. 1
 Olsen, Kenna L. 455
 Olson, Kristina M. 368
 Olson, Vibeke 427, 485
 Ooi, Beth Newman 118
 Oram, William A. 242

 Orgelfinger, Gail 527, 550
 Ormrod, W. Mark 100, 251, 321
 Orsbon, David 174
 Osborne, John 205
 Osheim, Duane J. 59
 Ostling, Michael 537
 Ostrau, Nicolay 355
 Oswald, Katherine 192
 Ott, John S. 517, 555
 Otto, Sean A. 377
 Overbey, Karen 203
 Overmyer, Sheryl 60
 Owen-Crocker, Gale R. 172, 194, 277

 Pac, Grzegorz 134
 Paden, Frances 93
 Paden, William D. 93
 Palafox, Eloísa 399
 Palazzo, Eric 367
 Pallitto, Elizabeth A. 477
 Palma, Marco 484
 Palmbush, Courtney 546
 Palmer, Caroline 287
 Palmer, James 503
 Palmer, R. Barton 434, 492
 Palmitessa, James 231
 Pangilinan, Cristina 473
 Papio, Michael 368
 Park, Hwanhee 54, 315
 Park, Sang-jin 185
 Parker, Kenneth Scott 300
 Parker, Tricia 431
 Parks, Annette 410
 Parmely, Nico 462
 Paschkowiak, Alissandra 210
 Pasnau, Robert 7
 Pastrana-Pérez, Pablo 265, 320
 Patenaude, William 129
 Paterson, Linda M. 144, 246
 Patrello, Ralph J. 276
 Patterson, Jeanette 243
 Patterson, Serina 535
 Paupert, Anne 511
 Pavlinich, Elan Justice 447, p. 163
 Pawelchack, Nadia 448
 Payo Hernanz, René Jesús 157
 Paz, James 118
 Pearce, Brandon 558
 Pearman, Tory Vandeventer 55, 133
 Pearsall, Derek A. 226

Pearson, Kathy 43
 Peck, Demaree 431
 Peixoto, Michael J. 3
 Peláez Benítez, Dolores 27
 Pelle, Stephen 75
 Penning, Diane 299
 Pepin, Ronald E. 6
 Perchuk, Alison Locke 310, 386
 Perdois, Stelios Vasilis 509
 Perea-Rodríguez, Óscar 534
 Pereira Miatello, André Luis 513
 Perkinson, Stephen 219, 273, 331, 391
 Perrin, Curtis 20
 Perry, David N. 173
 Perry, Nandra 354
 Persson, Karl 365
 Peters, Christie 344
 Peters, Edward 300
 Peters, Ursula 460
 Petersen, Anders Klostergaard 560
 Peterson, Bradley 174, 405
 Peterson, Janine Larmon 452
 Peterson, Neil 24
 Peterson, Noah G. 120
 Peterson, Paul 204
 Petreman, Cheryl 83
 Petrosillo, Sara 124, 408, 482
 Pfau, Aleksandra 55, 403
 Pfeffer, Wendy 120
 Pfrenger, Andrew M. 218
 Phelan, Owen M. 51, 59, 107
 Phillips, Matt 101
 Phillips, Philip Edward 456, 515
 Phillips, Susan 314
 Piera, Montserrat 374
 Pierce, Jerry B. 556
 Pierce, Marc 573
 Pincikowski, Scott E. 522
 Pinzino, Jane Marie 489, 527, 550
 Pipkin, Christopher 241
 Piro, Rosa 197
 Pitard, Derrick 18
 Pitruzzello, Jason P. 36, 156
 Piuma, Chris 154
 Platts, Christopher 273
 Plesch, Véronique 77, 362
 Plotka, Magdalena 407
 Pluck, Jennifer 306
 Pohl, Benjamin 274, 420
 Poletti, Bailey 556
 Polhill, Marian 522, 548
 Pollard, Richard Matthew 531, 572
 Pollina, Vincent 93, 162
 Pomponio, Chelsea A. 551
 Popa-Gorjanu, Cosmin 389
 Pope, Benjamin 512
 Pope, Janet M. 459
 Porreca, David 366, 403, 480, 537, 560
 Porter, Dorothy Carr 201, 274
 Porter, Jon M. B. 6
 Porthé, Rainbow 564
 Postlewate, Laurie 411
 Preston, Todd 255
 Pribyl, Kathleen 286
 Price, David H. 458
 Price, Patricia A. 530
 Puckett, Jennifer 144
 Pugh, Tison 412
 Pugno, Benjamin 360
 Pupillo, Bridget 162
 Purcell, Emer 228
 Putnam, Christie-Anne 472
 Putter, Ad 357, 510

 Quantz, Amanda 181
 Quintanar, Abraham 506
 Qureshi, Basit Hammad 245

 Rabin, Andrew 322
 Racicot, William 314
 Radtki, Christine 461
 Raley, J. Michael 292
 Ramey, Peter 474
 Rampton, Martha 59
 Ramsey, Mary K. 65
 Rand, Tamara 351
 Ransom, Emily A. 227
 Ransom, Lynn 262
 Rasmussen, Ann Marie 209, 355, 467
 Rastall, Richard 90
 Rateliff, John D. 14
 Raubolt, Elizabeth de Ridder 571
 Ray, Jonathan 150
 Raybin, David 218, 260, 314
 Rayner, Samantha 274
 Reading, Amity 115
 Reames, Sherry (honoree) 180, 285, 343
 Recio, Roxana 112
 Reeds, Karen 421
 Reeves, A. Compton 476

- Reeves, Andrew 377
 Reibe, Nicole 463
 Reid, Robin Anne 338, 379
 Reidy, Joseph J. 245
 Reiner, Martha 344
 Reix, Delphine 511
 Remein, Daniel C. 154, 526
 Renna, Thomas 178
 Rentz, Ellen 326
 Renwick, William 538
 Ressem, Astrid Nora 275
 Revard, Carter 260
 Reynolds, Brian 34
 Reynolds, Kevin 86
 Reynolds, Meredith 99, p. 108
 Reynolds, Rebecca L. p. 108
 Reynolds, Roger E. 484
 Rhodes, Emily S. 343
 Rhodes, William 2
 Ribémont, Bernard 511
 Rice, Nicole R. 149
 Richards, Emerson Storm Fillman 196, 353, 412, 470
 Richardson, Gavin 435
 Richey, Lance Byron 129
 Richie, Eugene 414
 Richmond, Andrew 443
 Ricke, Joe 30, 153, 244, p. 163
 Riddle, James 361
 Riddle, John M. (honoree) 421, 479, p. 162
 Riedel, Christopher T. 220
 Rikhardsdottir, Sif 307
 Ring, Richard R. 252, p. 163
 Risdén, Edward 63, 121, 373
 Ritchey, Sara 113, 341, 402
 Rivers, Kimberly 377, 494
 Robb, Candace 74
 Roberts, Christopher M. 388
 Roberts, Jason 258
 Roberts, Jay 476
 Roberts, Michelle Voss 78
 Robertson, Elizabeth 510
 Robertson, J. Duncan 23
 Robertson, Kellie 66
 Robins, William 214
 Robinson, Carol L. 36, 121, 156, 337, 438
 Robinson, Peter 330
 Robinson, Will 156
 Robison, Katie 283
 Rock, Catherine A. 16
 Rodgers, Dana M. 490
 Rodrigo, Enrique 112
 Rodríguez-Velasco, Jesús 76
 Roest, Bert 105
 Rogers, Donna M. 499
 Rohr, Zita E. 123
 Rojas, Felipe E. 76, 235
 Roland, Meg 26
 Roman, Christopher 70, 498
 Romig, Andrew 113
 Root, Jerry 77
 Roscoe, Brett 84, 166
 Rose, Christopher 82
 Roselló-Martínez, Sacramento 213
 Rosenfeld, Colleen Ruth 471
 Rosenthal, Adam 39
 Rosenthal, Joel T. 141, 372, 521
 Ross, Alasdair 142, 363
 Ross, Cordelia 408
 Ross, Nancy 163
 Ross, Shaun 17
 Rossignol, Sebastien 455
 Rossiter, Sarah Hogarth 524
 Rouillard, Linda Marie 340
 Rowe, Mary Ellen 98
 Rowe, Nina 381
 Rowland, Thomas 198
 Rowley, Sharon M. 243, 409
 Rozier, Charlie 420
 Rubini, Claudio 441
 Ruch, Lisa M. 73
 Rulkens, Annika 376
 Rupp, Teresa 496
 Rups, Pamela S. 279
 Russell, Arthur J. 391
 Russell, D. W. 357
 Russell, J. Stephen 529
 Russo, Keith 156, 497
 Ryan, James D. 1
 Ryan, Michael A. 533, 556
 Ryan, Vincent T. 569
 Rydel, Courtney 262
 Rydstrøm-Poulsen, Aage 23
 Rytting, Jenny Rebecca 392
 Sabalis, Samantha 180
 Safran, Linda 205
 Sager, Alexander 167, p. 110, 428, 522, 548
 Sagui, Samantha 419
 Sainato, Susan 226

Salih, Sarah 565
 Salisbury, Eve 375, 414
 Salisbury, Joyce E. 95
 Salomon, David 405
 Salter, Elisabeth 158
 Salvado, Sebastian 44
 Sammel, Rebecca 482
 Samples, Susann T. 120, 295
 Sand, Alexa 367
 Sangriso, Francesco 439
 Sanok, Catherine 219
 Sauer, Michelle M. 289, 440, 498
 Saul, MaryLynn 53
 Saunders, Rosalyn 212
 Saupe, Karen 521
 Savescu, Napoleon 445
 Savinetskaya, Irina 389
 Scarborough, Connie L. 173
 Scarborough, John 421
 Schaffer, Bridgette 444
 Scheil, Andrew P. 250, 308
 Schenck, Mary Jane 236
 Scherb, Victor I. 304
 Scheuer, Franziska Maria 22
 Schieberle, Misty 434
 Schipper, William 339
 Schirmer, Elizabeth 158, 495
 Schleif, Corine 361
 Schmidt, Klaus 369
 Schmidt, Siegrid 91, 206, 486
 Schneider, Christian 548
 Schneider, Karan A. 395
 Schoenfeld, Devorah 174, 347, 405, 463
 Schoenig, Steven A., SJ 56
 Schott, Christine 176
 Schotter, Anne 216
 Schryver, James G. 324, 388
 Schulenburg, Jane T. 433, 465
 Schulman, Jana K. 132
 Schulte, Sara Miller 362
 Schulze-Belli, Paola 206
 Schwam-Baird, Shira 68
 Schwartz, Nicholas 431
 Schwebel, Leah 267
 Scott, Carolyn F. 34
 Scott, Karen 347
 Scott, Walter 357
 Scragg, Donald G. 42
 Scribner, Matthew 84
 Seaman, Myra 70, 117, 313
 Seasonwein, Johanna G. 425
 Seeberg, Stefanie 135
 Seelbach, Sabine 486
 Seelbach, Ulrich 147
 Selvage, Courtney p. 108
 Semple, Benjamin M. 261, 393, 511
 Sergeant, F. Tyler 358
 Sergi, Matthew 198
 Sessa, Tina 520, 554
 Sévère, Richard 99
 Sexton, John P. 49, 55
 Shacher, Uri 458
 Shadis, Miriam 451
 Shaffer-Foster, Jennifer 454
 Shank, Derek 490
 Shanzer, Danuta 531, 547
 Sharma, Vibha 477
 Sharp, Tristan 72
 Sharpe, Jordan 131
 Sharron, David 92
 Shearer, Joanna R. 412
 Sheffield, Katherine 28
 Shenk, Linda 263, 413
 Shepard, Jonathan 1
 Shepard, Laurie 189
 Shephard, Robert 471
 Sheridan, Christian 536
 Sherman, Heidi M. 335
 Sherman, Jon 240, 428
 Shichtman, Martin B. 553
 Shields, Daniel 202
 Shoaf, R. Allen 353
 Shortslef, Emily 329
 Shuler, Eric 106
 Shulevitz, Deborah 173
 Shwartz, Louis 429
 Siewers, Alfred 215, 337
 Silay, Kemal 438
 Silleras-Fernández, Núria 76, 123
 Silverman, Sarai 194
 Silvers, Holly R. 139
 Simms, Douglas 312, 573
 Simons, Patricia 400
 Simpson, Grant Leyton 254
 Singer, Julie 55, 283
 Singerman, Jerry (honoree) 234, 287
 Sisson, Keith 56
 Siwicka, Diana 52
 Skottki, Kristin 438, 460
 Skousen, Thomas 163

- Slater, Colleen 106
 Slavin, Bridgette 228
 Slavin, Philip 43, 286
 Slitt, Rebecca 509
 Slocum, Kay 332, 361
 Smirnova, Victoria 195
 Smith, Caroline 290
 Smith, Damian J. 47
 Smith, Daniel J. 231
 Smith, Greta 241
 Smith, Innocent, OP 538
 Smith, James 215
 Smith, Joshua Byron 223
 Smith, K. Aaron 392
 Smith, Katherine Allen 256, 310
 Smith, Kathryn A. 219
 Smith, Kendra 240, p. 108
 Smith, Nicole D. 177
 Smith, Randi Marie 412
 Smith, Wendell P. 468
 Snider, Katherine 501
 Snyder, James G. 452
 Snyder, Janet 332
 Snyder, Matthew J. 353, 470
 Sobehrad, Lane J. 103
 Soderberg, John 228, 454, 464
 Soficaru, Andrei Dorian 222, 276
 Solberg, Emma 304
 Soleo-Shanks, Jenna 362
 Solms, Hans-Joachim 439
 Solomon, Michael 380, 557
 Solopova, Elizabeth 298
 Solterer, Helen 19
 Solway, Susan 332
 Somerset, Fiona 66, 113, 158, 182, 467
 Sommerfeldt, John R. 119, 475
 Sophoulis, Panos 334
 Sørensen, Jesper 560
 Sorenson, David W. 208, 488
 Soria, Judith 545
 Southard, Edna Carter 559
 Southerden, Francesca 189, 551
 Spears, Matt 255
 Spiering, Jamie Anne 294
 Sprunger, David 435
 Squatriti, Paolo 51, 214
 St. John, Lisa Benz 251
 Stahl, Alan M. 141, 208
 Stahuljak, Zrinka 12
 Stanavage, Liberty 30
 Stanbury, Sarah 273
 Stanislaw, Casey 61
 Stansbury, Ronald J. 377, 436, 494
 Stantchev, Stefan 497
 Stapert, Calvin 299
 Stark, Sarah 567
 Stauffer, Robert 41
 Stavsky, Jonathan 408
 Steckel, Richard H. 222
 Steel, Matthew 143
 Steele, Felicia Jean 450
 Steele, Timothy 299
 Steen, Abram 525
 Steinberg, Theodore L. 227, 242, 297
 Steiner, Joseph 294
 Steiner, Emily 495
 Steiner, Shannon 564
 Stephenson, Joseph F. 30, 69, 116, 168, 244
 Stepp, Russell 37
 Steuer, Susan M. B. 97, 151, 233
 Stevenson, Jill 519
 Stillman, Robert 354
 Stinson, Timothy 201
 Stock, Lorraine Kochanske 25, 74, 536
 Stockton, Will 154
 Stodola, Denise 375
 Stokes, James 563
 Stokes, Peter A. 159, 446
 Stones, M. Alison 26
 Story, Joanna 387, 429
 Stoudt, Debra L. 200
 Stovall, Steven Austin 418
 Straehle, Kristen 257
 Straker, Scott-Morgan 84
 Strakhov, Elizaveta 29, 467
 Stratyner, Leslie 474
 Straubhaar, Sandra Ballif 221
 Streit, Jessica 123
 Stroman, Elissa 169
 Strouse, Allen 235
 Struer, Anine Madvig 324
 Strycharski, Andrew 354
 Stuard, Susan 234
 Stuckey, Jace 503
 Stump, Donald 413
 Sturm, Jaqueline P. 381
 Sturtevant, Paul B. 211
 Sullivan, Alice Isabella 445, 564
 Sullivan, Karen 184
 Sundaram, Mark 506

Suppe, Frederick 270, 423
 Sutura, Judith, OSB 10, 78, 125
 Sutherland, Beth 45
 Suzuki, Shigeo 325
 Sverdlov, Ilya V. 432
 Swain, Brian 520
 Swain, Larry J. 65, 114
 Swan, Laura, OSB 10, 125
 Swann, Alaya 54
 Sweeney, Mickey 160
 Sweeten, David 315
 Swift, Christopher 541
 Sylvester, Louise 277
 Symes, Carol 182
 Symington, Paul 7
 Sympson, Melanie Garcia 540
 Syndergaard, Larry 221, 275, 333
 Szpiech, Ryan 250

 Taddei, Carlotta 545
 Takamiya, Toshiyuki 146
 Tallon, Andrew 427
 Tanaseanu-Döbler, Ilinca 417
 Tar, Jane 568
 Tarnowski, Andrea 261, 393
 Tate, Aaron 416
 Tavares F. Martins, Ana Maria 529
 Tavormina, M. Teresa (honoree) 371
 Taylor, Aaron 533
 Taylor, Candace Hull 431
 Taylor, Jane H. M. 80
 Taylor, Jefferey H. 558
 Taylor, Leslie A. 558
 Taylor, Patricia R. 15
 Tejedo, Fernando 265
 Terrier, Laurence 386
 Tesorieri, Mara 264
 Tetens, Kristan 496
 Tether, Leah 274
 Teviotdale, Elizabeth C. 219, 273, 331, 391
 Thacker, Nathanael Everett 15
 Thaisen, Jacob 430
 Thayer, Anne 436
 Thetford, Michelle 459
 Thomas, Carla 75
 Thomas, Paul R. p. 108
 Thompson, John 281
 Thompson, Nancy 154
 Thompson, Sarah 427, 540
 Throop, Susanna 410, 509

 Thum, Maureen 217, 272, 328
 Thurber, Beverly A. 37
 Tichenor, Morris 266
 Tiffany, Grace 244
 Tigwell, Jim 156
 Tilghman, Benjamin C. 42, 124, 367
 Tillisch, Rose Marie 552
 Timm, Christopher 485
 Tiner, Elza C. 216
 Tinkler, Michael 380
 Tjällén, Björn Gunnar 321
 Toczyski, Piotr 553
 Todesca, James J. 47
 Tolhurst, Fiona 470
 Tolmie, Sarah p. 110
 Tomkinson, Diane, OSF 568
 Tompkins, J. Case 87, 183
 Tondro, Jason 394
 Tonry, Kathleen 19
 Tor, Deborah 293
 Torborg, Wayne 97
 Torregrossa, Michael A. 170, 394
 Touwaide, Alain 421
 Townsend, Sarah W. 54
 Tracy, Kisha G. 8, 356
 Tracy, Larissa 138, 536
 Traxler, Janina P. 193
 Tredray, Robert p. 109
 Treharn, Elaine 75, 117
 Trembinski, Donna 532
 Triplett, Edward 96
 Tripps, Johannes 425
 Troup, Andrew C. 392, 450
 Troyer, Pamela 158
 Truax, Jean A. 247
 Truman, James C. W. 116
 Tuggle, Brad 471
 Tuil, Bulle 35, 82
 Tung, Toy-Fung 236, 407
 Turner, Chad 72
 Turner, Joseph 188
 Turner, Wendy J. 55, 360, 479, 532
 Tuten, Donald N. 265
 Tvrtković, Rita George 347
 Twomey, Michael W. 26, p. 108

 Underhill, Jason 480
 Underwood, Douglas 342
 Ungruh, Christine 205
 Updegraff, Derek 254

- Upton, Todd P. 558
 Urban, Misty 106
 Usai, Nicoletta 257
 Uselmann, Susan 494
 Utz, Richard 438, 496
- Vaccaro, Christopher T. 63, 379
 Vadillo, Mónica Ann Walker 389
 Valante, Mary A. 228
 Valk, Cynthia Z. 295
 Van Arsdall, Anne 421, 479
 van Blommestein, Sharmain 532
 Van D'Elden, Stephanie Cain 155, p. 110
 van der Meer, Matthieu 406
 van Deusen, Nancy 48, 326, 422
 van Dijk, Mathilde 341
 van Dongen, Wim 269
 Van Kirk, Natalie Beam 119
 van Liere Frans A. 341, 463
 Van Peteghem, Julie 189
 Vanderputten, Steven 517
 Vann, Theresa M. 96, 171, 462
 Vaquero, Mercedes 27
 Vaughn, Sally N. 420, 478
 Vaught, Jennifer 227, 297
 Velázquez, Sonia 566
 Ventura, Iolanda 197
 Verderber, Suzanne 219
 Verini, Alexandra 133
 Verkolantsev, Julia 223
 Vernon, Matthew 249
 Vettori, Alessandro 58
 Vieira Pinto, Otávio Luiz 461
 Villalon, L. J. Andrew 103
 Villegas-Aristizabal, Lucas 415
 Vincent, Helen 354
 Viniegra, Marco A. 319
 Viridis, Alberto 257
 Vitz, Evelyn Birge 268
 Vogrin, Valerie 70, 154
 Voigts, Linda Ehrsam 371, 479
 Vojvoda, Rozana 484
 Volek, Jan 13
 Volokh, Alexander 231
 von Nolcken, Christina 314
 Voth, Christine 50
 Voth, Danna 309
 Vulic, Kathryn R. 4, 400
- Wacha, Heather 344
- Wacks, David 150
 Waddell, Michael M. 349
 Wade, Erik 117, 255, 309
 Wade-Sirabian, Elizabeth 91
 Wadiak, Walter 3
 Wain, Gemma 5, 102
 Wakelin, Daniel 226
 Walhout, Lisa 299
 Walker, Julia 227, 297
 Walker, Kyle 151
 Wallace, Bronwyn V. 77
 Wallace, David p. 55, 223, 250, 307, 467
 Wallace, Karen Bruce 33
 Waller, Ben 502
 Walling, Amanda 473
 Walters, Hannah 207, 357
 Walton, Steven A. 232, 286, 344, 418
 Wangerin, Laura 431
 Wanner, Kevin J. 490
 Ward, Graeme 572
 Ward, Renee M. 138, 200
 Ward, Susan Liebacher 79
 Ward, Trish 153
 Warren, Michelle R. 176, 317
 Warren, Nancy Bradley 225
 Watanabe, Morimichi 104
 Waters, Claire M. 66
 Watson, Gráinne 355
 Watt, Kelly L. 504
 Waugh, Robin 10, 149
 Wearing, Shannon L. 534
 Webb, Daniel 569
 Weber, Ben 539
 Weber, Elizabeth Dolly 323
 Weckwerth, Gina 63
 Weinert, Jörn 439
 Weissberger, Barbara F. 352
 Weldon, James 200
 Weller, Anna Linden 245
 Wells, Peter S. 388
 Wells, Scott 382
 Welton, Andrew 276
 Welton, Megan 288
 Wenthe, Michael 553
 Wenzel, Kathrin 147
 Wessel-Lightfoot, Dana 451
 Westerby, Matthew 564
 Western, Joseph 245
 Westgard, Joshua 387, 409, 514
 Weston, Lisa 289

Westphal-Whil, Sarah 209
 Wetmore, Amanda 378
 Whalen, Brett 503
 Whalen, Kathryn M. 454
 Whalen, Logan E. 207, 241
 Whatley, Laura J. 391
 Wheeler, Bonnie 287, 489
 Wheelles, Dana 201
 Whitaker, Cord 117
 Whitaker, Elaine E. 266
 White, Don 449
 White, Kevin 60
 White, Paul Whitfield 87, 134
 Whitnah, Lauren 396
 Whitney, Elspeth 88
 Wickstrom, John B. 310
 Wieland, Gernot 514
 Wiethaus, Ulrike 489
 Wiggers, Heiko 147
 Wilcox, Miranda 562
 Wilcox, Rebecca A. 190, 259, 313
 Wilde, Lisa 329
 Wilhite, Valerie 144
 Williams, James B. 346
 Williams, Kimberly 222
 Williams, Maggie M. 117, 203, 464, 546, 574
 Williamson, Beth 165
 Williamson, Marsha Daigle 183
 Wilson, Andrés Amitai 162
 Wilson, Lain 208
 Wilson, Laurel Ann 194
 Wilson, Mariann 505
 Wilson-Okamura, David Scott 242
 Wilton, David 220
 Winders, S. Melissa 20
 Winn, Robert E. 282
 Winslow, Sean M. 151, 430
 Winstead, Karen 180, 361
 Witt, Carol 423
 Wozzak, Michael p. 109
 Wogan-Browne, Jocelyn 411
 Wollenberg, Klaus 475
 Wollstadt, Lynn 333
 Womack, Caroline 170
 Wood, Allen 283
 Wood, Kelli 198
 Woodacre, Elena 383
 Woodfin, Warren T. 164
 Woods, Chance 57
 Woolley, Victoria 54
 Wright, Charles D. 464
 Wright, Diane M. 238
 Wright, Joshua 240
 Wright, Monica 296
 Wulf, Charlotte A. T. 170
 Wynn, Phillip 59
 Yager, Susan 153, p. 106
 Yandell, Stephen 179
 Yeager, R. F. 64, 111, 371, 414
 Yeager, Stephen 16
 Yocum, Demetrio S. 551
 York, William H. 286
 Youmans, Nicholas W. 105
 Young, Helen 317
 Zacher, Samantha 308
 Zaderenko, Irene 534
 Zaerr, Linda Marie 90
 Zajac, Paul Joseph 15
 Zanichelli, Giuseppa 163
 Zarandona, Juan 553
 Zayaruznaya, Anna 370
 Zdansky, Hannah 356
 Zeldes, Nadia 82
 Zemler-Cizewski, Wanda 102
 Zen, Beringia 252
 Zhang, Suxue 40
 Zhang, Yating 207, 241
 Ziegler, Michelle 264, 319
 Ziegler, Tiffany A. 141
 Zieman, Katherine 225
 Zimbalist, Barbara 377
 Zissell, Jeanette S. 295, 448, 507
 Zook, Karen 493
 Zotz, Nicola 209
 Zuenelli, Simon M. 282
 Zurro, Damian 256
 Zychowitz, James L. 33, 80

CORRIGENDA

47th
International Congress
on Medieval Studies

10-13 May 2012

Advance Notice

48th International Congress on Medieval Studies May 9–12, 2013

YOUR ACTION

If you want to organize a session or sessions: work through the appropriate organization and its representatives for a place as a Sponsored Session, OR propose a Special Session or Sessions. The deadline for session proposals—including sessions of papers, panel discussions, roundtables, poster sessions, workshops, demonstrations, and performances—is June 1. By the end of June the Committee will have chosen its slate for inclusion in the *Call for Papers*, published in July.

If you want to give a paper: consult the *Call for Papers* and determine whether a Sponsored or a Special Session may be hospitable to a proposal. Send a paper proposal to the contact person as soon as you can, but no later than September 15, OR submit your proposal directly to the Congress Committee for consideration for inclusion in a General Session.

TIMING, EFFICIENCY, FAIRNESS

Planning for sessions at the next year's Congress should be well under way at each Congress as attendees interact and exchange ideas. The efficient organizer generally tries to line up speakers as soon as possible. Sessions that are "open" on June 2 may be closing or closed at any point along the timeline to the September 15 deadline. The organizer or the person proposing a paper who waits until the last minute may be very disappointed, failing to fill a session or to place a paper, respectively.

ABSOLUTE DEADLINES

For organizers of Sponsored and Special Sessions:

June 1, 2012: organizers propose sessions—including sessions of papers, panel discussions, roundtables, poster sessions, workshops, demonstrations, and performances—to the Congress Committee

October 1, 2012: organizers submit session information for sessions authorized by the Congress Committee and as announced in the *Call for Papers* in July

For General Sessions:

September 15, 2012: individuals who wish to present papers send proposals to the Congress Committee at the Medieval Institute

**47th International Congress on Medieval Studies
May 10–13, 2012**

Corrigenda

THURSDAY, MAY 10

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

Session 3. Gifts and Gift Exchange in the Later Middle Ages. The paper by Michael J. Peixoto has been withdrawn.

Session 13. Conceptions of Love in Medieval Culture, Literature, and Religion. The title of Holle Canatella's paper is "Christina of Markyate and Geoffrey of Saint Albans: A Twelfth-Century Spiritual Friendship."

Session 17. Robert Southwell at Kalamazoo. The paper by Gerard Kilroy has been withdrawn.

Session 22. Medieval Views: The Role of the Medieval in Pictorial Photography. This is a Special Session, not, as implied in the Congress program, a Sponsored Session. The paper by Pierangelo Cavanna has been withdrawn.

Session 35. Rethinking Cultures and Identities in the Medieval Mediterranean I. The paper by Zeynep Oğuz has been withdrawn.

Session 39. Against the Grain: The Experience of Subject Religious Communities in the Medieval Iberian and Western Mediterranean World. John A. Bollweg will preside.

Session 40. Gawain and Middle English Romance. The paper by Laurence Erussard has been withdrawn.

Thursday, May 10, 1:30–3:00 p.m. Sessions

Session 53. Excess and Scarcity in Malory's *Morte Darthur*. The paper by David Eugene Clark has been withdrawn.

Session 54. Female Agency in Reaching God. Alaya Swann's affiliation is Arizona State Univ.

Session 57. Philosophy and Theology of Nicholas of Cusa. The paper by Marica Costigliolo has been withdrawn.

Session 62. Medieval Drama. Angela Heetderks, Univ. of Michigan–Ann Arbor, will preside. The paper by Robin Hizme has been withdrawn.

Session 74. Costume in Medieval Texts: Sessions in Honor of Laura Hodges II. Lorraine Kochanske Stock will preside.

Session 76. Court Culture in Medieval Iberia I: Writing for Courts. The paper by Jesús Rodríguez-Velasco has been withdrawn.

Session 77. Salvation and the End of Times: Words and/or Images? The paper by Bronwyn V. Wallace has been withdrawn.

Session 81. Dante I: Politics, Law, Exile, and Community in Dante's Works. The paper by Francesco Aimerito has been withdrawn.

Session 82. Rethinking Cultures and Identities in the Medieval Mediterranean II. The papers by Nadia Zeldes and Christopher Rose have been withdrawn.

Session 92. Medieval Manuscript Discoveries in North America: Texts, Illuminations, Collections. The paper by Laurent Ferri has been withdrawn. This session will include “Composite Books of Hours in American Collections” by Scott Gwara, Univ. of South Carolina–Columbia (moved from Session 488). Mildred Budny, Research Group for Manuscript Evidence, will preside.

Session 93. Women and the Troubadours. The paper by Katherine Leese has been withdrawn.

Thursday, May 10, 3:30–5:00 p.m. Sessions

Session 98. Church, Mission, Enculturation, and Conversion in Late Antiquity and the Early Middle Ages. The name of the first speaker is Andreas Lemke.

Session 102. The Theology of Creation from Anselm of Canterbury to Aelred of Rievaulx. The paper by Matthew R. McWhorter has been withdrawn.

Session 104. Cusanus and Fifteenth-Century Studies: Past, Present, and Future (A Roundtable). Morimichi Watanabe, who died in April 2012, will not comment. This roundtable, organized to highlight Watanabe's recent book, *Nicholas of Cusa: A Companion to His Life and His Times* (Ashgate, 2011), is now dedicated to his memory.

Session 106. Loving Relations: Familial Love in the Early Medieval World. Colleen Slater's affiliation is the Borough of Manhattan Community College, CUNY.

Session 118. Old English Poetry. The paper by James Paz has been withdrawn.

Session 119. Bernard of Clairvaux: Theologian and Mystic. The paper by Luke Anderson has been withdrawn.

Session 130. Rethinking Cultures and Identities in the Medieval Mediterranean III. The papers by Ayse Ezgi Dikici and Christine Isom-Verhaaren have been withdrawn.

Session 136. The Cultures of Armenia and Georgia. The paper by Grigol Jokhadze has been withdrawn.

Session 145. The Nine Worthies. Elizabeth Archibald will not participate.

Session 147. Low German Medieval Literature: Legends, Drama, Epics, Translations. The paper by Kathrin Wenzel has been withdrawn.

Thursday, May 10, 7:30-9:00 p.m. Sessions

Session 152. Fifteenth-Century English History and Culture. There will be a substitute presider. The papers by Jennifer Depold and David H. Kennett have been withdrawn.

Session 155. The Once and Future ICLS: A Roundtable to Celebrate the International Courtly Literature Society at Forty. Walter Blue will not participate.

Session 157. The Life Cycle of Medieval Monasteries: Birth, Growth, Maturity, Crisis, Rebirth, and Death. The paper by René Jesús Payo Hernanz has been withdrawn.

Session 160. The Workings of Romance: Unhappy Happy Endings. The paper by Laurel Broughton has been withdrawn.

Session 162. Dante III: Critical Perspectives on Intertextuality in Dante's *Comedy*. The paper by Bridget Pupillo has been withdrawn.

Session 164. Rethinking Cultures and Identities in the Medieval Mediterranean IV. The papers by Warren T. Woodfin and Hallie G. Meredith have been withdrawn.

Session 169. Language and Music. The paper by Stefano A. Graziano has been withdrawn.

FRIDAY, MAY 11

Friday, May 11, 10:00–11:30 a.m. Sessions

Session 185. Literature of the Middle Ages. The paper by Sang-jin Park has been withdrawn.

Session 189. Dante IV: Dante and Intertextuality. Tristan Kay and Francesca Southerden will preside.

Session 205. Italian Art and the Confluence of Cultures II: “Latin” and “Greek” Visual Cultures on the Italian Peninsula. The paper by Anastasia Kanellopoulou has been withdrawn.

Session 206. Brunhild, Kundrie, Gudrun, and Other Heroines of Medieval Literature in Modern European Culture. The paper by Paola Schulze-Belli has been withdrawn.

Session 207. The Legacy of Marie de France (A Roundtable). Yating Zhang will not participate.

Session 209. The Dynamics of the Medieval Manuscript: Text Collections from a European Perspective I: The Poetics of Miscellanies. The paper by Sarah Westphal-Wihl has been withdrawn. Matthias Meyer will preside.

Session 210. Constructing and Locating Women Warriors in Medieval Eurasia I: Romance and Legend. The paper by Sherry Mou has been withdrawn.

Session 216. The Reception of Classical Texts. The paper by Irene O’Daly has been withdrawn.

Session 222. The Health and Lifestyle of Medieval Populations: A Bio-anthropological Perspective. The papers by Mihai Constantinescu and Andrei Dorian Soficaru have been withdrawn.

Friday, May 11, 1:30–3:00 p.m. Sessions

Session 238. Constructing and Locating Women Warriors in Medieval Eurasia II: Myth and History. Kathleen M. Blumreich, Grand Valley State Univ., will preside.

Session 241. Animals in Marie de France. The paper by Yating Zhang has been withdrawn.

Session 243. Medieval Translation Theory and Practice I. The paper by Erin Michelle Goeres has been withdrawn.

Session 257. Italian Art and the Confluence of Cultures III. The papers by Nicoletta Usai and Alberto Viridis have been withdrawn. This session includes “Parma and Paris in ca. 1200” by Dorothy F. Glass, Independent Scholar (moved from Session 311).

Session 275. The Music of the Ballads I: Evolution and Variation. The paper by Marjetka Golež Kaučič has been withdrawn.

Session 276. The Archaeology of Early Medieval Europe: New Approaches to Mortuary Practice. Guy Halsall, Univ. of York, will preside.

Session 281. Reconstructing Medieval Book Histories: Origins, Provenance, Influence. The title of John Thompson’s paper is “What Has the *Plantation of Ulster* (1608) Got to Do with Early Book History? Some Seventeenth-Century (Northern) Irish Afterlives for Late Medieval Texts and Manuscripts.”

Friday, May 11, 3:30–5:00 p.m. Sessions

Session 296. Performances of *Les deux amants*. Walter Blue will not participate.

Session 303. Medieval New York II. The title of Kathleen Brennan's paper is "Belle da Costa Greene and the Evaluation of the Invaluable."

Session 310. Foundations, Re-foundations, and Failed Foundations: The Challenges of Establishing a Monastic Community. The paper by Nina Chichinadze has been withdrawn.

Session 311. Italian Art and the Confluence of Cultures IV: Cross-Cultural Exchanges within and beyond the Peninsula. The paper by Dorothy F. Glass has been moved to Session 257 (Friday, 1:30 p.m.).

Session 324. The Archaeology of the British Isles and Denmark. The papers by Anine Madvig Struer and Jane-Heloise Nancarrow have been withdrawn.

Session 333. The Music of the Ballads II: Analysis and Adaptation. The papers by Katherine Campbell and Mojca Kovačič have been withdrawn.

Session 341. The Dawn of the Modern Era: Humanism and Early Renaissance in Northern Europe. The paper by Mathilde van Dijk has been withdrawn.

Friday, May 11, Evening Events

5:15 p.m. 2012 Morimichi Watanabe Lecture. The title of Barbara Newman's lecture is "The Literary Traditions of Marguerite Porete."

6:30 p.m. American Cusanus Society Business Meeting. The meeting will take place in Bernhard 204.

7:00 p.m. Performing Malory Aloud: The Book of Sir Tristram (A Readers' Theater Performance). Edward Mead Bowen will not participate.

SATURDAY, MAY 12

Saturday, May 12, Morning Events

The **Schneider Café** opens at 9:00 a.m.

Saturday, May 12, 10:00–11:30 a.m. Sessions

Session 347. Biblical Interpretation from the Marginalized. Karen Kletter, Methodist Univ., will preside.

Session 348. In Honor of E. Ann Matter I: The Writings, Revelations, and Reception of Italian Women Mystics. The paper by Mariateresa Fumagalli Beonio Brocchieri has been withdrawn.

Session 351. Goscelin of Saint-Bertin. The papers by Sara Harris and Megan J. Hall have been withdrawn.

Session 353. James J. Paxson Memorial Sessions I. The paper by Edward Mead Bowen has been withdrawn.

Session 355. Creating Temporal Space: Time and Place in Middle High German Literature. The paper by Ann Marie Rasmussen has been withdrawn. The title of Nicolay Ostrau's paper is "Armor, Womb, Cloth: Reading Maternal Space through Protective Coverings in Wolfram's *Parzival*."

Session 367. Active Objects II: Agency and Phenomenology. The paper by Eric Palazzo has been withdrawn.

Session 370. Machaut and His Contemporaries. The paper by Sanna K. Iitti has been withdrawn.

Session 386. The Usage of Models in Medieval Book Illumination (Ninth to Fifteenth Century). The paper by Alison Locke Perchuk has been withdrawn.

Session 395. Hildegard von Bingen: Bridges to Infinity. The paper by Karan A. Schneider has been withdrawn.

Session 400. Communicating with the Sacred: Visual Puns, Rebuses, and Codes: Words and Images in the Art of the Later Middle Ages (1200–1600). The name of the second speaker is S. Adam Hindin.

Saturday, May 12, Lunchtime Events

12:00 noon. Iuris Canonici Medii Aevi Consociatio (ICMAC), the International Society of Medieval Canon Law. The event in Bernhard 107 is a business meeting.

Saturday, May 12, 1:30–3:00 p.m. Sessions

Session 406. Contexts of Early Medieval Monasticism II: Texts and Textual Traditions. The paper by James Francis LePree has been withdrawn.

Session 415. The Origin of the Crusades in the Western Mediterranean. The title of Paul E. Chevedden's paper is "The Norman-Sicilian Genesis of Crusading versus Crusade Creationism."

Session 423. New Work by Young Celtic Studies Scholars. The paper by Carol Witt has been withdrawn.

Session 431. Teaching Beowulf in the High School Classroom. The paper by Justin Burns and Tricia Parker has been withdrawn.

Session 439. Law and Rules: Legal Concepts and Terminology in Medieval English, German, and Scandinavian Literature. The papers by Francesco Sangriso, Hans-Joachim Solms, Detlef Goller, and Jörn Weinert have been withdrawn.

Session 440. Anchoritic Studies I: Rules. The title of Kristin Distel's paper is "‘Fear This Judgment Greatly’: Holy Fear as Incentive for Enclosure."

Session 441. Medieval Sicily as a Cultural Frontier. The paper by Claudio Rubini has been withdrawn.

Session 442. Technical Communication in the Middle Ages. The paper by Carrie Griffin has been withdrawn.

Session 444. New Voices in Anglo-Saxon Studies I. Haruko Momma, New York Univ., will preside.

Sessions 452, 453, and 454. These sessions take place at 1:30 p.m.

Saturday, May 12, 3:30–5:00 p.m. Sessions

Sessions 452, 453, and 454. These sessions take place at 1:30 p.m.

Session 460. Medieval(ist) Alterities: Cultural and Temporal Alterities in Transdisciplinary Perspective (A Panel Discussion). Ursula Peters will not participate.

Session 461. Sixth-Century Italy I: Representing the Ostrogothic Kingdom. The title of Shane Bjornlie's paper is "*Princeps Illiteratus*: The Political Polemic of the Gothic War and the Sources for Theoderic the Great."

Session 462. Mediterranean Identities. The name of the second speaker is Raúl Ariza-Barile.

Session 467. The Canon in the Classroom (A Roundtable). Ann Marie Rasmussen will not participate.

Session 477. Hafiz, Sufism, and Islam in the Fourteenth Century. The paper by Tanvir Anjum has been withdrawn.

Session 486. Lives, Chronicles, Legends, Chançons de Geste, Epics, Novellas, Meisterlieder, Drama. The title of the session is "Karl der Große and Märendichtung: Lives, Chronicles, Legends, Chansons de Geste, Epics, Novellas, Meisterlieder, Drama." The title of Claudia Händl's paper is "Rechtovorstellungen in der deutschsprachigen mittelalterlichen Karlsdichtung." The order of the papers has been altered to Händl, Benati, Seelbach, Jefferis.

Session 488. Medieval Writing Materials: Manufacture, Use, and Trade. The paper by Scott Gwara has been moved to Session 92 (Thursday, 1:30 p.m.)

Session 489. In Honor of E. Ann Matter II: Transforming the Map of Gender and Bodies, Medieval to Modern (A Roundtable). James Melvin will not participate.

Session 502. New Voices in Anglo-Saxon Studies II. Martha Bayless, Univ. of Oregon, will preside.

Session 503. Rethinking the Apocalypse: How the Middle Ages Approached the End of the World. M. Cecilia Gaposchkin, Dartmouth College, will preside.

Session 507. Medieval Cultures of Death: Historical, Literary, and Material Perspectives II: Beyond the Christian Experience. Jeanette S. Zissell will preside.

Session 513. Italian Cities and Their Saints. Rebecca W. Corrie, Bates College, will preside.

Session 515. Boethius and the Liberal Arts II. The paper by Fiorella Magnano has been withdrawn.

SUNDAY, MAY 13

Sunday, May 13, 8:30–10:00 a.m. Sessions

Session 519. Affect and Emotional Production in Early Drama. The paper by Farrah Lehman Den has been withdrawn.

Session 529. Little Known Chapters in Cistercian History. The paper by Zachary Guiliano has been withdrawn.

Session 530. Travel and Travel Narrative in the Fourteenth Century. The paper by Jonathan Brack has been withdrawn.

Sunday, May 13, 10:30 a.m.-12:00 noon

Session 548. Narrative Strategies in Medieval German Literature. The paper by Christian Schneider has been withdrawn.

Session 549. New Perspectives on John of Salisbury. Giles Gasper, Durham Univ., will preside.

Session 552. Cistercian Teaching Appropriated and Transmitted. The paper by Rose Marie Tillisch has been withdrawn.

Session 561. Neo-medievalism. The paper by Oleh Harkavyy has been withdrawn.

Drawing Lines: Identity and Self-Fashioning in Medieval Iberia. This session, which takes place on Sunday at 10:30 a.m. in Schneider 1275, was organized by Laura Delbrugge (Indiana Univ. of Pennsylvania) and includes four papers: “Negotiating Courtly Identity: The Crown of Aragón at the Court of the Catholic Kings” by Núria Silleras-Fernández (Univ. of Colorado–Boulder), “Manliness and Chivalric Identity in Spanish Epic and Romance” by Michael Harney (Univ. of Texas–Austin), “The Medieval Author and the Renaissance Political Self: Ausiàs March Printed by Joan Navarro” by Albert

Lloret (Univ. of Massachusetts–Amherst), and “Santillana’s Library and Literary Reputation” by Daniel Hartnett (Kenyon College). Laura Delbrugge will preside.

EXHIBITORS

Please find **ACMRS** (was #32) at #27.
Please find **Daniel Mitsui: Artist** at #35.
Please find **King Alfred’s Notebook** at #41.
Please find **Scholarly Digital Editions** at #19.
Please find **Witan Publishing** (was #7) at #18.

The **Copy Desk** will not have a presence in the Exhibits Hall, but their Bernhard Center location will be open 8:00 a.m.-6:00 p.m. Thursday through Saturday.

Celebrating

WESTERN MICHIGAN UNIVERSITY
The Medieval Institute

50 Years

The Medieval Institute
Western Michigan University
1903 W. Michigan Ave.
Kalamazoo, MI 49008-5432
medieval-institute@wmich.edu
www.wmich.edu/medieval

Campus and Hotel Shuttle Bus Service

1

2

3

The Medieval Institute provides shuttle service to Congress locations on the WMU campus and to selected area hotels on Thursday through Sunday midday.

Route 1 provides transportation between the Radisson Plaza Hotel and the WMU campus, departing every 40 minutes. Buses on this route also offer the most direct service from the Bernhard Center to Valley III.

Route 2 provides transportation between Staybridge Suites, the Holiday Inn–West, Best Western Suites, the Baymont Inn, and the Red Roof Inn and the WMU campus, departing every 60 minutes. Buses on this route also offer the most direct service from Valley III to the Fetzer Center and Schneider Hall.

Route 3 stops at Congress locations on campus running continuously.