

**53rd
International
Congress
on Medieval Studies**

May 10–13, 2018

Medieval Institute
College of Arts and Sciences
Western Michigan University
1903 W. Michigan Ave.
Kalamazoo, MI 49008-5432
wmich.edu/medieval

2018

Table of Contents

Welcome Letter	iii
Registration	iv-v
On-Campus Housing	vi-vii
Food	viii-ix
Travel	x
Driving and Parking	xi
Logistics and Amenities	xii-xiii
Varia	xiv
Off-Campus Accommodations	vx
Hotel Shuttle Routes	xvi
Hotel Shuttle Schedules	xvii
Campus Shuttles	xviii
Mailings	xix
Exhibits Hall	xx
Exhibitors	xxi
Plenary Lectures	xxii
Reception of the Classics in the Middle Ages Lecture	xxiii
Screenings	xxiv
Social Media	xxv
Advance Notice—2019 Congress	xxvi
The Congress: How It Works	xxvii
The Congress Academic Program	xxviii-xxix
Travel Awards	xxx
The Otto Gründler Book Prize	xxxi
Richard Rawlinson Center	xxxii
Center for Cistercian and Monastic Studies	xxxiii
M.A. Program in Medieval Studies	xxxiv
Medieval Institute Publications	xxxv
Endowment and Gift Funds	xxxvi
2018 Congress Schedule of Events	1–192
Index of Sponsoring Organizations	193–198
Index of Participants	199–218
Floor Plans	M-1 – M-9
List of Advertisers	
Advertising	A-1 – A-36
Color Maps	

Dear colleagues,

It's a balmy 9 degrees here in Kalamazoo today, but I can't complain—too much—because Kalamazoo will not feel the wrath of the “bomb cyclone” and polar vortex due to hit the East Coast later this week, the first week of 2018. Nonetheless, today in Kalamazoo, I long for spring and what it brings: the warmth of the weather, my colleagues and friends who will come in May to the International Congress on Medieval Studies.

New and good things to know about Congress 2018: Summer weight blankets will be in the linen packets in the residence halls; Western Heights, a new, air-conditioned residence hall complex, will be available for the first time; a shuttle bus will take attendees to the residence halls on Wednesday; the Valley Dining Center will be open again during the Congress; the inaugural lecture on the reception of the classics in the Middle Ages will take place on Thursday, May 10; and, the Congress's mobile app will be available in April.

The erstwhile Valley 3 cafeteria and adjoining rooms will host booksellers and vendors. The downtown Radisson Plaza hotel is our principal off site venue; please consult the website for this and other off-campus lodging opportunities at Congress rates. Registration for on-campus housing remains part of the Congress registration process.

We are pleased to welcome Sara Ritchey and William Chester Jordan as our plenary speakers. On Friday, Sara Ritchey will present “‘Salvation is Medicine’: The Medieval Production and Gendered Erasures of Therapeutic Knowledge.” On Saturday, William Chester Jordan will offer “Saint Louis's Other Converts.” We are grateful to the Medieval Academy of America for its support of the Friday plenary and to Cornell University Press for its support of the Saturday one.

Finally, let me thank the many people on campus and off who contribute to the Congress, especially those who helped beta-test the mobile app last year. Special thanks go to the Medieval Institute's staff and students, especially Liz Teviotdale (Assistant Director), Lisa Carnell (Congress Coordinator), and Theresa Whitaker (Exhibits Coordinator).

I look forward to seeing you in May 2018.

Yours,

Jana K. Schulman

Professor of English and 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 paper 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.

Either or both on-campus housing options may well be sold out before the close of pre-registration. Please plan accordingly.

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

Registration fees are \$160.00 (regular), \$95.00 (student), and \$90.00 (each accompanying family member).

Pre-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. 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 26 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 26 to Miller Auditorium at 269-387-2362.

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

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

All who attend sessions, give papers or preside over sessions, 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 of the Goldsworth Valley 3 residence halls upon arrival. On-campus housing assignments are given at that time. Packets may be picked up around the clock from noon on Wednesday until the end of the Congress.

ON-SITE REGISTRATION

Congress attendees may register upon arrival but are assessed a \$50.00 late registration fee. Registration is available in the Eldridge-Fox lobby of the Goldsworth Valley 3 residence halls. Please note that on-campus housing may no longer be available to on-site registrants.

The hours of on-site registration are:

Wednesday, noon–midnight

Thursday, 8:00 a.m.–midnight

Friday, 8:00 a.m.–8:00 p.m.

Saturday, 8:00 a.m.–5:00 p.m.

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 Western Michigan University, which is a tobacco free campus, indoors and out. There are two on-campus housing options, both designed for WMU undergraduates, and bathrooms are usually shared. Those who require hotel amenities such as private bathrooms and kitchen facilities will find them at area hotels. Registration for on-campus housing is a part of the Congress registration process.

Either or both on-campus housing options may well be sold out before the close of pre-registration. Please plan accordingly.

- Basic accommodation without air conditioning is provided in the residence halls of the Goldsworth Valley 2 and 3 complexes, where most rooms are paired in “suites” with a shared bathroom.

- Premium accommodation with air conditioning is provided in WMU’s newest residence halls (opened 2015), the Western Heights complex, where rooms are arranged into “houses” of 10–17 rooms with a community bathroom or bathrooms (each with a shared sink area and stalls for toilets and showers). We expect that most houses will be mixed gender, but registrants may opt for an all-female or all-male house. In Western Heights, which is fully wheelchair accessible, a refrigerator is available in each house.

RATES

- Rates for basic accommodation in the Goldsworth Valley complexes are \$38.00 per night for a single room and \$32.25 per person per night for a double for those who pre-register for the Congress.
- Rates for premium accommodation in the Western Heights complex are \$80.00 per night for a single room and \$60.00 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. Please indicate special housing requests at the time of registration. Every effort is made to accommodate timely housing requests, but not every request can be fulfilled. If you and a colleague request sharing a double room, the room assignment will be made only after both registrations have been received. If you and a colleague or colleagues request sharing an adjoining bathroom (i.e., ask to be suitemates) in the Goldsworth Valley complexes, room assignments will be made only after all registrations have been received.

ROOM ASSIGNMENTS

Room assignments are indicated on the pre-registration packet, and keys are picked up at residence hall to which you have been assigned. Rooms may be reserved for Wednesday, Thursday, Friday, Saturday, and Sunday nights of the Congress, but neither earlier nor later.

BED LINENS

Each attendee staying in on-campus housing is issued a pillow, two flat sheets, a **summer-weight blanket**, a towel, a washcloth, a bar of soap, and a plastic drinking cup. Fitted bottom sheets are available for \$1.50 in limited quantities to those who pre-register for the Congress. Those who choose this option will find in the pre-registration packet a ticket to be redeemed at their residence hall desk for the fitted sheet.

CHECK IN

- Pre-registered attendees may check in around the clock between noon on Wednesday and the end of the Congress.
- On-site registration and check in is limited to Wednesday, noon–midnight; Thursday, 8:00 a.m.–midnight; Friday, 8:00 a.m.–8:00 p.m.; and Saturday, 8:00 a.m.–5:00 p.m.

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.

Food

VALLEY DINING CENTER MEALS

The Valley Dining Center offers all you care to eat meals with a variety of fresh food options in a restaurant style environment. The first on-campus meal is Wednesday evening dinner, and the last meal is Sunday at noon. Meal times are:

Breakfast: 7:00 a.m.–9:00 a.m.

Lunch: 11:30 a.m.–1:30 p.m. (Sunday: noon–1:00 p.m.)

Dinner: 6:00 p.m.–7:30 p.m.

Meal tickets (all you care to eat) purchased through Congress pre-registration are priced at \$13.50 and may be used for any meal served in the Valley Dining Center during the Congress.

Meal tickets (all you care to eat) may also be purchased at the door (cash, MasterCard, Visa, or Discover) at these rates:

Breakfast: \$12.50

Lunch: \$15.25

Dinner \$17.25

The Valley Dining Center is located in the University's Valley neighborhood, also home to the Goldsworth Valley residence hall complexes. It is .6 miles (965 meters) from Western Heights, about a ten-minute walk. Shuttles are available at meal times as a part of the network of Congress shuttles.

CAFÉ 1903

Café 1903 is a retail café located within the Valley Dining Center that serves beverages, specialty coffee drinks, grab-n-go and light meal options. Miscellaneous items such as toilet paper, shampoo, and cleaning supplies are also sold (cash, MasterCard, Visa, or Discover).

For the Congress, the café is open

Wednesday, 3:00 p.m.–8:00 p.m.

Thursday–Saturday, 7:00 a.m.–8:00 p.m.

Sunday, 7:00 a.m.–2:00 p.m.

GATEHOUSE CAFÉ

The Gatehouse Café in the Exhibits Hall in Valley 3 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.–12:00 noon

BERNHARD CAFÉ

The Bernhard Café serves an 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. For the Congress, the café is open:

Thursday–Friday: 7:30 a.m. –5:00 p.m.

Saturday: 7:30 a.m. –2:00 p.m.

During the Congress, 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 is open:

Thursday–Friday: 8:00 a.m.–3:45 p.m.

Saturday: 9:00 a.m. –3:30 p.m.

FLOSSIE’S CAFÉ

Located on the second floor of Sangren Hall, Flossie’s serves an array of grab-n-go sandwiches, bagels, fresh fruits, salads, nachos, soft pretzels, frozen meals, and other various snack foods. Flossie’s is open during the Congress:

Thursday–Friday: 8:30 a.m.–2:00 p.m.

BRONCO MALL

The Bronco Mall on the ground floor of the Bernhard Center is home to Biggby Coffee, K-zoo Coney, and Subway.

Biggby	Thursday–Friday: 7:30 a.m.–9:00 p.m. Saturday and Sunday: 8:00 a.m. to 1:00 p.m.
--------	---

Subway	Thursday–Friday: 7:00 a.m. to 9:00 p.m. Saturday and Sunday: 10:00 a.m. to 5:00 p.m.
--------	---

K-Zoo Coney	Thursday–Friday: 10:00 a.m. to 7:00 p.m. Saturday: 10:00 a.m. to 2:00 p.m.
-------------	---

CASH BARS

There are shared cash bars in the lobbies of the Bernhard Center (2nd floor) and the Fetzer Center on Thursday, Friday, and Saturday evenings.

Travel

AIR

Kalamazoo/Battle Creek International Airport is served by Delta Air Lines, American Airlines, and United Airlines. Detroit and Minneapolis (Delta) and Chicago (American and United) 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). Metro Cars (1-800-456-1701) offers taxis from Detroit Metro Airport to Kalamazoo (ca. \$335.00; advance reservation strongly recommended).

GROUND TRANSPORTATION FROM THE AIRPORT

Medieval Institute buses meet all incoming flights at Kalamazoo/Battle Creek International Airport on Wednesday and Thursday and transport passengers to Congress registration (Eldridge-Fox lobby of the Goldsworth Valley 3 residence halls). On Sunday, bus transportation to the airport is provided from 4:00 a.m. until 3:00 p.m.

The Radisson Plaza Hotel, the main off-campus site, the Four Points by Sheraton, and the Holiday Inn—West provide shuttle service to and from the Kalamazoo/Battle Creek International 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, arriving at the Kalamazoo Downtown Transportation Center.

On Wednesday from 7:00 p.m. to 11:00 p.m.; on Thursday, Friday, and Saturday from 7:00 a.m. to 11:00 p.m.; and Sunday from 7:00 a.m. until 12:40 p.m., Medieval Institute shuttle buses travel between selected 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 (483 meters, 6 minutes).

Kalamazoo Metro Transit bus #16 (departing from the transportation center) stops near Congress registration (limited Sunday service), and taxi service is also available at the transportation center.

Driving and Parking

Kalamazoo is located at the crossroads of Interstate-94 and US Route 131 in South-west 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 36 (Stadium Drive). Take Stadium Drive east (right) 2.2 miles to Howard Street. Turn left onto Howard Street and travel one mile to Goldsworth Valley Drive. Turn right onto Goldsworth Valley Drive into the WMU campus, turn left onto Ring Road West, and follow the signs to Congress registration.

PARKING

Parking for Congress attendees is available in selected parking lots near Congress venues on campus. Parking permits (\$15.00) are available at registration in the Eldridge-Fox lobby of the Goldsworth Valley 3 residence halls. Please do not park at meters or in prohibited areas.

Logistics and Amenities

LOCATIONS

Congress locations—which include a conference facility, the student union, two classroom buildings, and student residence halls—are spread around the Western Michigan University campus. Medieval Institute shuttle buses provide transportation among Congress locations, with buses running continuously from 7:00 a.m. to 11:00 p.m. on Thursday, Friday, and Saturday, and until 1:00 p.m. on Sunday. Walking is often the faster option, though, and many veteran Congress attendees recommend wearing comfortable shoes.

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 badge and picture ID.

The lab in the UCC is open 8:00 a.m.–5:00 p.m., Monday–Friday.

For the Congress, the lab in the Bernhard Center is open:

Monday–Sunday: 8:00 a.m.–10:00 p.m.

Congress registrants may print in reasonable quantities in the computer labs for free. Printouts from the public computers in the Fetzer Center are 10¢ per page. Boarding passes, but not longer documents, may be printed at Congress registration (Eldridge 308) when on-site registration is open (Wednesday, noon–midnight; Thursday, 8:00 a.m.–midnight; Friday, 8:00 a.m.–8:00 p.m.; and Saturday, 8:00 a.m.–5:00 p.m.), as well as Sunday morning, 8:00 a.m.–noon.

FITNESS AND RECREATION

The fitness rooms in Valley 2 and Valley 3 are available for Congress registrants' use at their own risk 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 \$8.00 per visit or \$20.00 for the duration of the Congress. Cash, check, Visa, MasterCard, and Discover are accepted.

LACTATION ROOMS

The Medieval Institute provides designated lactation rooms in the Bernhard Center (Bernhard 207) and the Fetzer Center (Fetzer 2052 and 2054). The key to the room in the Bernhard Center can be checked out from the Information Desk. The rooms in the Fetzer Center are accessible without a key through an outer door (Fetzer 2050) and can be locked from the inside. The Society for Medieval Feminist Scholarship joins the Medieval Institute in sponsoring a pair of lactation rooms near Congress registration and the Exhibits Hall. The keys can be checked out from the Eldridge-Fox desk.

AUDIO-VISUAL ASSISTANCE

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

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.

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 throughout the campus, indoors and out.

CELL PHONE CHARGING STATIONS

There are three cell phone charging stations in the Bernhard Center.

CHILD CARE

Arrangements for child care are the responsibility of the parent(s). Your job posting can be made through WMU's Career and Student Employment Services at 269-387-2745 or broncojobs@wmich.edu. Please provide a description of the work, the general location, pay, hours, and anything else you would like the hoped-for child care provider to know, as well as your contact information.

HOMELAND SECURITY

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

1903 W. Michigan Ave.
Kalamazoo, MI 49008

PHONES

A bank of telephones is set up near Congress registration in Valley 3 (Fox 307). They are available around the clock throughout the Congress. A long distance calling card, available for purchase at the Eldridge-Fox desk, must be used for long distance calls.

Varia

CHANGES IN 2018

- Two options are available for on-campus housing—basic in the Goldsworth Valley complexes and premium in the Western Heights complex.
- Summer-weight blankets—in addition to a pillow, sheets, towels, a washcloth, a bar of soap, and a plastic cup—are issued to all registrants staying on campus.
- On Wednesday, a dedicated shuttle will transport attendees staying on campus from Congress registration to on-campus housing locations.
- Early morning shuttles (7:00–7:45 a.m.), running continuously, will be dedicated to traffic between the Western Heights residence halls and the Goldsworth neighborhood and to circulation within the Goldsworth neighborhood, in order to accommodate on-campus residents taking breakfast at the Valley Dining Center.
- The campus shuttle route has been modified to include a stop at Western Heights.
- Launch of our mobile app developed with Core Apps.

MOBILE APPLICATION

Beginning in April, find our mobile app (shortcode: 2018icms) in the Microsoft Store, Apple's App Store, Google Play and elsewhere.

BERNHARD CENTER REFLECTION ROOM

Bernhard 206 is a quiet place available to Congress attendees.

SATURDAY NIGHT DANCE

The Saturday Night Dance takes place in the East Ballroom of the Bernhard Center from 10:00 p.m. to 1:30 a.m. You should be ready to prove that you are 21 before you approach the cash bar. You must have a photo ID with you. You may not bring your own drinks to the dance. All other beverages and snacks are free. The Dance is a social occasion for registered attendees of the Congress only. Please bring your registration badge to the Bernhard Center: it is your ticket of entry.

WORSHIP SERVICES

Daily Vespers	Thursday–Saturday 5:15 p.m. Fetzer 1040
---------------	---

Roman Catholic	
Daily Mass	Thursday–Saturday 7:00 a.m. Fetzer 1040
Sunday Mass	Saturday 7:00 p.m. Fetzer 1040
	Sunday 7:00 a.m. Fetzer 1040

Anglican (Episcopal)-Lutheran	
Sunday Eucharist	Sunday 7:00 a.m. Fetzer 1045

Off-Campus Accommodations

Congress attendees may choose to stay off campus in local hotels, for which they make their own arrangements. See the Congress website for contact information.

2018 HOTEL RATES

Radisson Plaza Hotel and Suites — \$143.00 to \$233.00

Baymont Inn–West — \$105.00

Best Western PLUS Kalamazoo Suites — \$99.99

Comfort Inn Downtown — \$102.60

Courtyard by Marriott–Kalamazoo–Portage — \$149.00

Fairfield Inn–West — \$104.00

Four Points by Sheraton–Kalamazoo — \$115.00

Hampton Inn–Kalamazoo–Oshtemo — \$129.00

Hampton Inn–Kalamazoo Airport — \$109.00

Henderson Castle — \$129.00 to \$199.00

Holiday Inn–West — \$113.00 to \$113.50

Homewood Suites–Kalamazoo–Portage — \$159.00

Microtel Inn and Suites — \$89.00

Red Roof Inn–West — \$79.99

Staybridge Suites — \$129.95

TownePlace Suites — \$114.00

Room rates do not include 11% state and local taxes. No hotel on this list offers smoking rooms.

SHUTTLE SERVICE

The Radisson Plaza Hotel, the main off-campus site, the Four Points by Sheraton, and the Holiday Inn–West provide shuttle service to and from the Kalamazoo/Battle Creek International Airport. The Hampton Inn–Kalamazoo Airport is walking distance from the airport.

The Medieval Institute provides shuttle service to campus and back from the Radisson Plaza Hotel on Wednesday from 7:00 p.m. until 11:00 p.m.; on Thursday, Friday, and Saturday from 7:00 a.m. until 11:00 p.m. and on Sunday until 12:40 p.m., with buses departing every 40 minutes.

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 on Thursday, Friday, and Saturday from 7:00 a.m. until 11:00 p.m. and on Sunday until 12:45 p.m., with buses departing every 60 minutes.

The Medieval Institute thanks Discover Kalamazoo for its support of our hotel shuttle service.

Discover ! KALAMAZOO

Hotel Shuttle Routes

Hotel Shuttle Schedules

RADISSON SHUTTLE

Beginning at 7:00 p.m. on Wednesday and ending at 12:40 p.m. on Sunday.

Departing Radisson	Departing Valley III	Departing Radisson	Departing Valley III
7:00 a.m.	7:20 a.m.	3:40 p.m.	4:00 p.m.
7:40 a.m.	8:00 a.m.	4:20 p.m.	4:40 p.m.
8:20 a.m.	8:40 a.m.	5:00 p.m.	5:20 p.m.
9:00 a.m.	9:20 a.m.	5:40 p.m.	6:00 p.m.
9:40 a.m.	10:00 a.m.	6:20 p.m.	6:40 p.m.
10:20 a.m.	10:40 a.m.	7:00 p.m.*	7:20 p.m.*
11:00 a.m.	11:20 a.m.	7:40 p.m.	8:00 p.m.
11:40 a.m.	12:00 noon	8:20 p.m.	8:40 p.m.
12:20 p.m.**	12:40 p.m.**	9:00 p.m.	9:20 p.m.
1:00 p.m.	1:20 p.m.	9:40 p.m.	10:00 p.m.
1:40 p.m.	2:00 p.m.	10:20 p.m.	10:40 p.m.
2:20 p.m.	2:40 p.m.	11:00 p.m.	11:20 p.m.
3:00 p.m.	3:20 p.m.		

* first departure on Wednesday

** final departure on Sunday

WEST SIDE HOTELS SHUTTLE

Beginning at 7:00 a.m. on Thursday and ending at 12:40 p.m. on Sunday
(Staybridge Suites, Holiday Inn–West, Best Western Suites, Baymont Inn, Red Roof Inn–West)

Buses depart Staybridge Suites on the hour, starting at 7:00 a.m., with the last trip to campus at 10:00 p.m. on Thursday, Friday, and Saturday and at noon on Sunday.

Buses depart Valley III at 45 minutes after the hour, starting at 7:45 a.m., with the last trip from Valley III at 10:45 p.m. on Thursday, Friday, and Saturday and at 12:45 p.m. on Sunday.

*** Saturday Night Dance: final departure from the Bernhard Center for all hotels at 12:30 a.m.

Campus Shuttles

CAMPUS SHUTTLE

The campus shuttle stops at Congress locations on campus on Thursday, Friday, and Saturday from 7:45 a.m. to 11:00 p.m. and from 7:45 a.m. until 1:00 p.m. on Sunday. Early morning shuttles (7:00–7:45 a.m.), running continuously, will be dedicated to traffic between the Western Heights residence halls and the Goldsworth neighborhood and to circulation within the Goldsworth neighborhood, in order to accommodate on-campus residents taking breakfast at the Valley Dining Center. On Wednesday, a dedicated shuttle will transport attendees staying on campus from Congress registration to on-campus housing locations.

BERNHARD-FETZER EXPRESS

The express runs from 8:00 a.m. until 9:30 p.m. on Thursday, Friday, and Saturday and from 8:00 a.m. until 1:00 p.m. on Sunday.

Mailings

PROGRAMS

The Medieval Institute sends Congress programs to all U.S. addresses on its active mailing list but limits international mailing of programs (including Canada) to individuals whose names appear in the program for that year. The information contained in the printed program is available on the Congress website in the months preceding the Congress. Those attending the Congress from abroad whose names do not appear in that year's program and those with U.S. addresses not on the Medieval Institute mailing list at the time the programs are mailed receive their gratis copies upon arrival at the Congress in May.

In the United States, the Congress program is dispatched beginning in mid-February and extending to early March via the United States Postal Service 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 54th Congress (2019), please add \$7.50 to your schedule of charges when you register for the 53rd Congress.

For delivery outside of the United States, the Institute uses a mail service that carries the program air mail to the country of delivery and then deposits the mail in the country system.

Second copies of the printed program are available at the Congress at a cost of \$15.00. If you have forgotten to bring your program to the Congress, you will need to purchase a second copy.

CALL FOR PAPERS

A postcard announcing the call for papers on the Congress website for the following year's congress is mailed in July to everyone on the Medieval Institute's active mailing list.

CONTACT INFORMATION

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

Exhibits Hall

Goldsworth Valley 3

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

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, stadium blankets, and sundry items

Exhibitors

Arizona Center for Medieval and Renaissance Studies (ACMRS)	Kazoo Books
Alan Scafuri Design	Kubik Fine Books
Allen G. Berman, Professional Numismatist	Les Enluminures
Amber Elegance	Lexington Books
Arthuriana	Liverpool University Press
Baker Academic + Brazos Press	Mackus Company Illuminated Manuscripts
Blue4Books	Manchester University Press
Bolchazy-Carducci Publishers	McFarland
Boydell & Brewer	Medieval Academy of America
Brepols Publishers/Harvey Miller	Medieval Institute Publications
Brill	Oxford University Press
Broadview Press	Palgrave Macmillan
Cambridge University Press	Peeters Publishers
Carved Strings	Pen to Press
Catholic University of America Press	Penn State University Press
Centre for the Study of Christianity & Culture, University of York	Phillip Pirages Fine Books & Manuscripts
Chancery Hill Books & Antiques	Pontifical Institute of Mediaeval Studies
Chaucer Studio/Chaucer Studio Press	Powell's Bookstores, Chicago
Cistercian Publications	SALVI – North American Institute of Living Latin Studies
Compleat Scholar	Scholar's Choice
Cornell University Press	<i>Sixteenth Century Journal</i> Book Review Office
D-Art Francisca	Studies in Medieval and Renaissance Teaching (SMART)
De Gruyter	University of Chicago Press
Dumbarton Oaks Medieval Library	University of Michigan Press
Facsimile Finder	University of Notre Dame Press
Franciscan Institute Publications	University of Pennsylvania Press
Garrylee McCormick, Artist	University of Toronto Press
Getty Publications	University Press of Florida
Goliardic Society	Vellum Page
Griffinstone	WMU Mostly Medieval Theatre Festival
Hackenberg Booksellers ABAA	W. W. Norton
Hackett Publishing Company	
Index of Medieval Art, Princeton University	
ISD	

Plenary Lectures

“Salvation is Medicine” The Medieval Production and Gendered Erasures of Therapeutic Knowledge

Sara Ritchey

Univ. of Tennessee–Knoxville

Friday, May 11

8:30 a.m.

East Ballroom, Bernhard Center

sponsored by the Medieval Academy of America

Saint Louis’s Other Converts

William Chester Jordan

Princeton Univ.

Saturday, May 12

8:30 a.m.

East Ballroom, Bernhard Center

sponsored by Cornell University Press

Reception of the Classics in the Middle Ages

Lecture

The Medieval Institute is pleased to host the first annual lecture at the Congress on a topic pertaining to the reception of the culture of classical antiquity in medieval Europe.

The Classics and After What's Still To Be Revealed?

Marjorie Curry Woods

Univ. of Texas–Austin

Thursday, May 10

7:30 p.m.

Fetzer 1005

*endowed in memory of Archibald Cason Edwards, Senior,
and Sarah Stanley Gordon Edwards*

The exponential growth of digital resources for manuscript research, recent and on-going large-scale statistical studies of manuscript production and survival, and forthcoming articles on major authors in the *Catalogus Translationum et Commentariorum* series will provide more and more resources to medievalists working on the Classical Tradition in all its forms. Scholars will be able to examine in greater detail the manuscript evidence directly related to issues of special concern in modern academic disciplines, such as the significance of Latin texts and commentaries for contemporary vernacular writings; the gender and/or geographical origin of author, scribe, illuminator, or audience; the effect on manuscript production of external political and societal pressures, and the hierarchy of studies within modern as well as medieval academic life. Such approaches, however, can illuminate only a very small part of the overall picture of the knowledge and use of the classics during the Middle Ages: the great mass of extant medieval manuscripts of classical texts and commentaries, especially those produced for teaching purposes, are not accessed through such lenses. Very few medieval commentaries on classical texts have been edited in full, let alone translated.

Screenings

Michael Wood's BBC Trilogy

King Alfred and the Anglo-Saxons

sponsored by the Richard Rawlinson Center
for Anglo-Saxon Studies and Manuscript Research

The Lady of the Mercians

Wednesday, May 9

5:30 p.m.

Bernhard East Ballroom

(take the Western Heights shuttle from Congress registration)

Alfred of Wessex

Thursday, May 10

5:30 p.m.

Fetzer 1005

The Lady of the Mercians

Friday, May 11

5:30 p.m.

Fetzer 1005

Aethelstan: The First King of England

Saturday, May 12

5:30 p.m.

Fetzer 1010

PLUS:

Don't miss the session "Commemorating Æthelflæd, Lady of the Mercians (d. 918)," featuring papers by Stacy S. Klein and Michael Wood (the Richard Rawlinson Center Congress speaker) on Thursday, May 10, 10:00 a.m., in Sangren 1910.

Social Media

Since 2010, the International Congress on Medieval Studies (@KzooICMS) has maintained a Twitter presence. The account is used to make announcements, post reminders, and answer questions. We establish an official hashtag, unique each year, so activity of the current Congress can be easily followed and activity for previous years can be found under their respective hashtags. The hashtag for the 53rd International Congress on Medieval Studies is #Kzoo2018.

Real-time online interaction both opens conversations to colleagues unable to attend and extends conference spaces for attendees. It can expand opportunities for networking and engaging wider academic communities within medieval studies and, more broadly, the humanities and beyond. Social media applications offer spaces that can be rich resources to strengthen intellectual communities, connections, and communications both during and after conferences.

We ask that ICMS attendees keep three fundamental principles in mind at all times:

Consent

All speakers have both the right to request that their work, images, and/or any related material presented not be live-tweeted, live-blogged, or otherwise publicly posted *and* the right to expect that their requests will be respected.

Audio or video recordings of sessions should not be made or posted without express permission of all of the session's participants (ideally, these permissions should be secured in advance through the session organizer or president). Photographs should not be posted without the consent of the subjects therein.

Respect

The Congress hashtag is a representation of the conference online as much as it is a representation of those using it. Please remember that your comments are public and should be made in the same tone you would use in-person: the medium in which professional activity is communicated doesn't change its professional nature and will be as important to scholars' professional reputation as their academic work.

Because live-tweeting can have the appearance of a direct transcript of spoken words, it's important to remember the potential for misappropriation (please attribute), misrepresentation (make sure your commentary is clearly identified as such), and misunderstanding (borne of removal of context); because Twitter is immediate and personal, it's important to remember the potential for even the most general comments to feel personally directed and tone to be inaccurately communicated (or read). All powerful tools have the capability to injure, if mishandled.

Collegiality

Expressing appreciation and sharing links to useful/related information contribute to the conversation and strengthen academic connections. Disagreements and difficult topics are as integral to an intellectual community as scholarly generosity and should be handled with the same professionalism, care, and respect online as face-to-face discussion.

Advance Notice—2019 Congress

54th International Congress on Medieval Studies

May 9–12, 2019

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, demonstrations, panel discussions, performances, poster sessions, practica, roundtables, and workshops—is **June 1**. By the end of June the Committee will have chosen its slate for inclusion in the call for papers posted on the Congress website 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 build a promising session or to place a paper, respectively.

ABSOLUTE DEADLINES

For organizers of Sponsored and Special Sessions:

June 1, 2018: organizers propose sessions—including sessions of papers, panel discussions, roundtables, poster sessions, workshops, demonstrations, and performances—to the Congress Committee

October 1, 2018: organizers submit session information online through WMU's Digital Commons (ScholarWorks at WMU), with revisions permitted until October 15

For General Sessions:

September 15, 2018: individuals who wish to present papers send proposals to the Congress Committee at the Medieval Institute

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

All Congress papers are expected to present unpublished original research never before offered at a national or international conference.

Paper Presenter Eligibility. 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 Sessions.

Agreement to Deliver Papers in Person. Submission of a paper proposal is considered agreement by the author to attend the Congress and to deliver the paper in person if it is accepted. It is a matter of Congress policy that papers are not read *in absentia*.

Multiple Submissions. You are invited to propose one paper for one session. The Congress Committee reserves the right to disallow all participation to those who breach professional courtesy by making multiple submissions.

Diversity and Inclusion. Diversity at Western Michigan University encompasses inclusion, acceptance, respect, and empowerment. This means understanding that each individual is unique and that our commonalities and differences make the contributions we have to offer all the more valuable. Diversity includes the dimensions of race, ethnicity, and, national and regional origins; sex, gender identity, and sexual orientation; socioeconomic status, age, physical attributes, and abilities; and religious, political, cultural, and intellectual ideologies and practices.

The Congress Academic Program: An Explanation of the Role of the Congress Committee

It is a principle of the International Congress on Medieval Studies that the academic program aims to be as diverse and inclusive as possible. In order to achieve this desideratum, the Medieval Institute has a Congress Committee whose composition is and has been mutable and confidential, mutable because of fluctuations in demands during the 15-month process of organizing each Congress and confidential in order to maintain fairness and consistency, as well as to shield these unremunerated scholars from work beyond that for which they have volunteered (e.g., fielding individually directed petitions, questions, and complaints). The job of the Congress Committee is (1) to evaluate session proposals for Sponsored and Special Sessions and paper proposals for General Sessions and (2) to establish Congress academic policy, the latter often in consultation with the Board of the Medieval Institute.

Vetting proposals for Sponsored and Special Sessions (in June) is a complicated and difficult task because of the sheer number of proposals submitted and the committee's desire to be inclusive. The number of sessions is finite due to constraints of space and A/V requirements.¹ Within these limitations, the committee takes into consideration:

- the intellectual justifications offered for individual sessions (of paramount importance)
- the balance of topics addressed
- the balance of sessions of various formats
- apparent redundancies among proposed sessions

While there have never been quotas on numbers of sessions permitted to be sponsored and/or co-sponsored by a given organization, the committee does look at the history of sponsorship in making its decisions each year.

The committee also creates the General Sessions (in October/November). The number of General Sessions is essentially determined by how many approved Sponsored and Special Sessions make (i.e., how many of the total sessions listed in the call for papers are realized). The higher the yield in October of Sponsored and Special Sessions approved in June, the lower must be the number of General Sessions. Paper proposals for General Sessions are peer reviewed by members of the committee, with

¹ As early as 2006, the sheer quantity of proposals led the Congress Committee to reject nearly 100 proposed Sponsored and Special Sessions (13%). Since 2011, when we deliberately reduced the number of sessions in each year's Congress to ca. 575 (largely in response to the unsurprising rapid growth in requests for presentation technology), the committee has rejected up to 28% of proposed Sponsored and Special Sessions (in 2014).

coherent sessions formed around the papers deemed the most promising.² In recent memory, earning a place in General Sessions has become very competitive, with the acceptance rate over the past five years averaging 23%.

John Sommerfeldt, founding Director of Western Michigan University's Medieval Institute, saw the Kalamazoo conference as an enterprise open to contributions by established and emerging scholars from the American Midwest who were and remain so well represented among Congress attendees, even as the Congress now attracts participants from across the globe. For the first time in 1974, scholarly groups were invited to "sponsor" sessions at the event, decentralizing the organization of the conference's academic program.³ In recent memory, Sponsored Sessions have constituted around 75% of Congress sessions, with Special Sessions (that is, sessions proposed by individuals and ad hoc groups) accounting for about 20% and General Sessions (those organized by the Congress Committee in Kalamazoo) for about 5%. The effect is that a global confederation of professional academics, independent scholars, and graduate students in the multifaceted and ever-changing field of medieval studies largely determines the topics of conversation and the people involved in those conversations at each year's Congress. There is also a long-standing tradition of understanding the subject of the conference to be medieval studies very broadly conceived and embracing aspects of late antique and early modern studies, as well as medievalism, and including topics historical, literary, cultural, societal, intellectual, pedagogical, professional, and practical, with sessions in a wide variety of formats.

The challenges of steering the Congress are many, and the Congress Committee has worked over the years to strike a balance between respecting tradition and encouraging innovation in the ever-evolving field(s) of medieval studies.

2 For at least the last 14 years, around half of the paper proposals considered for General Sessions are submitted directly to the Medieval Institute, with the other half being forwarded to the Medieval Institute by organizers of Sponsored and Special Sessions who did not accept papers originally submitted to them.

3 The five sponsoring organizations in 1974 were the North American Patristic Society, the Ohio Renaissance-Reformation Forum, the International Center of Medieval Art, the Academy of Research Historians of Medieval Spain, and the Committee on Centers and Regional Associations (CARA) of the (then) Mediaeval Academy of America. Since 2014, more than 250 organizations each year have proposed sessions for the Congress, with 95-98% having been granted a session or sessions.

Travel Awards

CONGRESS TRAVEL AWARDS

The Congress Travel Awards are available 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.

EDWARDS MEMORIAL TRAVEL AWARDS

The Archibald Cason Edwards, Senior, and Sarah Stanley Gordon Edwards Memorial Travel Awards are available to emerging scholars who are presenting papers on European medieval art in Sponsored and Special Sessions. There are two awards for each Congress: \$250, which will be presented at the Congress, plus waiver of registration and room and board fees.

GRÜNDLER TRAVEL AWARD

The Otto Gründler Travel Award is available 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.

KARRER TRAVEL AWARDS

The Kathryn M. Karrer Travel Awards are available to students enrolled in a graduate program in any field at the time of application who are presenting papers in Sponsored and Special Sessions. There are two awards for each Congress: \$250, which will be presented at the Congress, plus waiver of registration and room and board fees.

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**. See the Congress website for application requirements and procedures.

wmich.edu/medievalcongress/awards

The Otto Gründler Book Prize

Western Michigan University announces the twenty-third Otto Gründler Book Prize to be awarded in May 2019 at the 54th International Congress on Medieval Studies.

The Prize, instituted by Dr. Diether H. Haenicke, then President of Western Michigan University, honored and now memorializes Professor Gründler for his distinguished service to the University 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 2019 prize the book or monograph must have been published in 2017.

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. Supporting materials should make the case for the award. Readers' reports, if appropriate, and other letters attesting to the significance of the work would be helpful.

SUBMISSION

Send letters of nomination and any supporting material by November 1, 2018, to:

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

See the Institute's website for further information about eligibility and nominations.
wmich.edu/medieval/research/book-prize

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.

The inaugural Paul E. Szarmach Prize is being awarded in 2018 to the author of a first article in the field of Anglo-Saxon studies published in a peer-reviewed scholarly journal that is judged by the selection committee to be of outstanding quality.

The Center has been collaborating with University Libraries on a project intended to digitally preserve and make available the sheets documenting medieval manuscript variants in Ælfric of Eynsham's *Catholic Homilies* compiled by Professors Peter Clemoes and Malcolm Godden in preparing their EETS editions of the texts. A sample of the homilies is now available, and new homilies are being added as resources allow. Also included is a digitized version of WMU's copy of *A Testimonie of Antiquitie* of 1566(?), the earliest edition of one of the *Catholic Homilies*. Find a link to these resources among the digitized collections at:

wmich.edu/library/collections

Recently published in the series Publications of the Richard Rawlinson Center is *The Third Gender and Ælfric's Lives of Saints* by Rhonda L. McDaniel (2018).

The Center is sponsoring three sessions at the 53rd Congress:

- “Commemorating Æthelflæd, Lady of the Mercians (d. 918),” featuring the Richard Rawlinson Center Congress speaker, Michael Wood
- “Women in Tenth-Century England,” organized by Rebecca Hardie (Univ. Göttingen)
- “Æthelflæd in Post-Medieval Literature,” organized by Rebecca Barnhouse (Youngstown State Univ.)

PLUS: screenings of Michael Wood's “King Alfred and the Anglo-Saxons” trilogy: Alfred of Wessex, The Lady of the Mercians, and Aethelstan: The First King of England (see p. xxiv)

wmich.edu/medieval/research/anglo-saxon

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. Through the Center, the Medieval Institute offers a Graduate Certificate in the History of Monastic Movements, which is open to students enrolled in a graduate degree program at Western Michigan University.

The Center is currently developing two digital projects.

- The Monastic Gazetteer Project is creating a Linked Open Data set describing religious foundations in the West from the Middle Ages to the present. The project is exploring ways to use this technology to accurately represent monasteries and changes to their identities, networks, and locations over time. The dataset is designed to be used with a variety of interfaces being developed for the semantic web which will allow scholars to ask new questions about the role of monasteries historically. Linked data using international standards has enduring value for developing complex and nuanced ways of analyzing large historic developments. Such datasets can also be combined with other linked data information to help understand the relationships between places, objects, ideas and people. The focus of the project is currently the Cistercian Order, with plans to expand to other types of foundations in the future.
- The Janauschek Portal is a collaboration with the Transkribus Project at the University of Innsbruck, the Verein zur Gründung und Förderung der “Europäischen Akademie für Cisterciensenforschung” im ehemaligen Kloster Lehnin and the compilers of *Cistopedia: Encyclopedia Cisterciensis*. The portal will provide access to unpublished manuscripts by Leopold Janauschek (1827–1898).

Published in Medieval Institute Publication's series Monastic Life, which follows the Center's interest in monastic movements, are *Catalogue of the Manuscripts in the Dom Edmond Obrecht Collection of Gethsemani Abbey* (2016) and *The Cistercian Monastery of Zaraka, Greece*, edited by Sheila Campbell (2018).

The Center is sponsoring six sessions at the 53rd Congress on a variety of topics pertaining to the medieval history of the Cistercian order, including one sited at the Lee Honors College. The Center is also offering an additional five panels on Thursday and Friday, May 10–11, at the Honors College.

wmich.edu/medieval/research/cistercian

M.A. Program in Medieval Studies

While allowing students to pursue specialized interests, the Master of Arts in medieval studies is intended to provide them with a broad interdisciplinary background in medieval history, languages, literature, philosophy, and religion.

COURSEWORK

A total of 31 hours of coursework, or 34 hours for thesis writers, including 13 hours of required core courses, 15 hours, or 12 hours for thesis writers, of electives at the 6000-level or above; and MDVL 6900, Medieval Studies Capstone Writing Seminar. Thesis writers take 6 hours of thesis credit (MDVL 7000).

CORE COURSES

- ENGL 5300, Medieval Literature (3 credit hours)
- HIST 5501, Medieval History Proseminar (3 credit hours)
- LAT 5600, Medieval Latin (4 credit hours)
- REL 5000, Historical Studies in Religion: Medieval Christianity (3 credit hours)

LANGUAGES

Demonstrated proficiency in Latin and a second medieval or a modern language is required.

ORAL EXAMINATION

The hour-long oral examination is an opportunity for faculty and the student to explore content in medieval studies based on the student's coursework and written work completed in MDVL 6900. Students will receive an assessment of High Pass, Pass, Low Pass, or Fail.

THESIS (optional)

With the thesis advisor's approval of a prospectus, a student may complete the degree by producing a master's thesis under the direction of a thesis committee. The committee will be composed by the Director in consultation with the student.

APPLICATION

The deadline for complete applications is **January 15** for fall (September) admission. The deadline for international admissions, as well as application fees, may vary from those for domestic admissions. See the Medieval Institute website for application procedures.

wmich.edu/medieval/academics/graduate/apply

Medieval Institute Publications

Medieval Institute Publications (MIP), established in 1978, is a university press based at Western Michigan University. We publish a range of texts dealing with the late antique, medieval, and early modern fields.

OUR MISSION

Humanities research plays a vital role in contemporary civic life and offers human and humane insights into today's greatest challenges. Even so, the place of the humanities in education, in popular discourse, in politics, and in business is increasingly in question. We are proud to take a stand for the humanities and are committed to the expansion of humanistic study, inquiry, and discourse inside and outside of the university.

Books published in MIP's series use literary, historical, and material sources and employ innovative and interdisciplinary approaches to explore what it has meant to be human through the ages. Focusing on the late antique, medieval, and early modern periods, our publications explore such topics as:

- Popular culture
- The human experience
- Media, materiality, and otherness
- Literature and literary culture
- Art, music, and drama
- Religion and spirituality

MIP publications are typically interdisciplinary and cutting edge, crossing disciplinary, geographical, and chronological boundaries.

To discuss any current research project please contact us at
medieval-publications@wmich.edu
www.wmich.edu/medievalpublications
Medieval Institute Publications
Kalamazoo, MI 49008-5432, USA
Tel: +1 (269) 387-8755

Endowment and Gift Funds

Western Michigan University and its Medieval Institute appreciate your coming to the International Congress on Medieval Studies. Your presence, whether as a plenarist, presenter, presider, or auditor contributes to the vitality of the gathering.

Another way you can contribute to the mission of the Medieval Institute is by donating to one of the Institute's three endowments.

- Your donation to the **Cistercian and Monastic Studies Endowment** will support research on all aspects of the Cistercian tradition and in the broader field of religious traditions.
- Your donation to the **Otto Gründler Fund** will help emerging scholars, primarily from central European countries, attend the Congress by providing travel awards.
- Your donation to the **Georgian and David Tashjian Endowment** will be used to support the Richard Rawlinson Center for Anglo-Saxon Studies and Manuscript Research: by keeping the library current, sponsoring an annual Congress speaker, and aiding students in our M.A. program.
- Your donation to the **Medieval Institute Endowment** provides general financial support for all activities of the Institute.

If you would like to contribute to any of these funds, the easiest way to do so is online through our direct giving site:

MyWMU.com/givetomedieval

If you would like to send a check, please make your check payable to the Western Michigan University Foundation, indicating your choice of fund, and mail it to:

The Medieval Institute
Western Michigan University
1903 W Michigan Ave
Kalamazoo MI 49008-5432

wmich.edu/medieval/giving

**Fifty-Third
International Congress
on Medieval Studies
May 10–13, 2018**

Wednesday, May 9

12:00 noon	Registration (begins and continues daily)	Valley 3 Eldridge-Fox Lobby
------------	---	-----------------------------------

Pre-registered Congress attendees may pick up their registration packets and check into pre-booked on-campus housing at any time until the end of the Congress.

On-site registration (for those not pre-registered)	Valley 3 Eldridge 308
---	--------------------------

Wednesday, noon–midnight
Thursday, 8:00 a.m.–midnight
Friday, 8:00 a.m.–8:00 p.m.
Saturday, 8:00 a.m.–5:00 p.m.

5:00–6:00 p.m.	Director’s Reception for Early Arrivals Reception with hosted bar	Valley 3 Eldridge 310
----------------	---	--------------------------

5:00 p.m.	TEAMS (Teaching Association for Medieval Studies) Board of Directors meeting	Bernhard President’s Dining Room
-----------	--	--

5:30 p.m.	<i>The Lady of the Mercians</i> BBC Program	Bernhard East Ballroom
-----------	--	---------------------------

Michael Wood uncovers the story of Alfred’s daughter
Æthelflæd, the ruler of Mercia.

6:00–7:30 p.m.	DINNER	Valley Dining Center
----------------	---------------	-------------------------

**Thursday, May 10
Morning Events**

7:00–9:00 a.m.	BREAKFAST	Valley Dining Center
----------------	------------------	-------------------------

8:30 a.m.	Sources of Anglo-Saxon Literary Culture Business Meeting	Valley 3 Stinson Lounge
9:00–10:30 a.m.	COFFEE SERVICE	Fetzer Center Bernhard Center

Thursday, May 10
10:00–11:30 a.m.
Sessions 1–46

1 VALLEY 3 ELDRIDGE 309

Exemplary Women: Writers, Readers, Makers

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

A Ladder for Sisters

Michael Sargent, Queens College, CUNY

Feminine Fountains: Revision and Feminine Authority in Christine de Pizan's *Le livre de la cité des dames*

Michaela Baca, Texas A&M Univ.

Princess Elizabeth Tudor and Her Books

Valerie Schutte, Independent Scholar

2 VALLEY 3 STINSON 306

Divine and Natural Causality

Sponsor: Center for Thomistic Studies, Univ. of St. Thomas, Houston
Organizer: Steven J. Jensen, Univ. of St. Thomas, Houston
Presider: Mary Catherine Sommers, Univ. of St. Thomas, Houston

Aquinas and Aristotle's *Meteora*

Kevin White, Catholic Univ. of America

***Mota Mobilis et Movens*: Thomas Aquinas's Non-competitive Account of Human Freedom and Divine Causality**

David Welch, Univ. of Notre Dame

Universal Natural Agents in Aquinas

Martin A. Beers, Univ. of Notre Dame

3 VALLEY 3 STINSON LOUNGE

Archaeology of the Medieval Iberian Peninsula: Another Way of Approaching Its History

Sponsor: Univ. Autónoma de Madrid
Organizer: Fernando Valdés Fernández, Univ. Autónoma de Madrid
Presider: Fernando Valdés Fernández

Mapping Medieval Toledo through the "Mozarabic" Documents of Toledo

Yasmine Beale-Rivaya, Texas State Univ.—San Marcos

Luxury in the Sunset of al-Andalus: The So-Called "Alhambra Silks" in the Eyes of an Archaeologist

Asunción Lavesa, Univ. Autónoma de Madrid

Latin America's First Urban Planning: An Approaching Problem

Rodrigo O. Tirado Salazar, Escuela Nacional de Antropología e Historia

Manazil: Between Archaeology and Written Sources

Rodrigo Cortés Gómez, Univ. Autónoma de Madrid

4 VALLEY 2 HARVEY 204

Public and Private in Kantorowicz: Studies in Spenser and Other Premodern Writers

Organizer: Joshua Held, Trinity International Univ.

Presider: David Adkins, Univ. of Toronto

The Wife's Two Bodies: Intimacy and Privacy in Renaissance Literary Marriage and Courtship

Brad Tuggle, Univ. of Alabama

The Queen's Two Bodies: Political Theology in Books Three and Four of *The Faerie Queene*

Mark Jones, Trinity Christian College

The Royal Conscience in Public and Private Spheres: Kantorowicz, Charles I, Donne, Milton

Joshua Held

5 VALLEY 2 LEFEVRE LOUNGE

***King John*: Pre-texts, Texts, and After-Texts**

Sponsor: Shakespeare at Kalamazoo

Organizer: Liberty S. Stanavage, SUNY-Potsdam

Presider: Dianne Berg, Tufts Univ.

"A Twice-Told Tale": Repetition, King John, and Reformation Historiography

Evan Choate, Rice Univ.

"Who Thou Wilt": King John and Early Modern Monarchical Wills

Christina Gutierrez-Dennehy, Northern Arizona Univ.

"And hang a calf's-skin on those recreant limbs," as well as Other Lines Too Good Not to Steal: The Pre-Text/After-Text Meta-Text of *King John* and *The Troublesome Reign*

Jason Gildow, Union College

6 FETZER 1005

Creative Pedagogies: Approaches to the Commonplace Book (A Roundtable)

Organizer: Sarah E. Parker, Jacksonville Univ.; Andrea Silva, York College, CUNY

Presider: Sarah E. Parker

A Case for Student Commonplace Books in Brit Lit I

Dana Schumacher-Schmidt, Siena Heights Univ.

Opportunities with Omeka: Commonplacing the Early Tudor Reading Experience

Alison Harper, Univ. of Rochester

Poetry at Play: Commonplace Books in a Game-Themed Survey

Nora L. Corrigan, Mississippi Univ. for Women

Productive Disruptions: Using Commonplace Books to Resist Eurocentrism

Andrea Silva

The VCU Commonplace Books

Joshua Eckhardt, Virginia Commonwealth Univ.

Analogue Commonplace Books in a Digital Age

Colleen E. Kennedy, Univ. of Iowa

Questions toward Better Commonplace Books

Matthew Harrison, West Texas A&M Univ.

7 FETZER 1010

The Fifteenth Century: A Pivotal Period? (A Roundtable)

Organizer: Charles-Louis Morand Métivier, Univ. of Vermont

Presider: Charles-Louis Morand Métivier

Rethinking the Arundel Constitutions: Continuity, Reform, and the Middle English Translation of Robert Grosseteste's *Templum dei*

Samantha Sabalis, Fordham Univ.

Centralizing English Poetic Culture

Eric Weiskott, Boston College

The Particularity of Fifteenth-Century French Literature

Tracy Adams, Univ. of Auckland

A Pivotal Author for a Pivotal Period

Leonardo Francalanci, Univ. of Notre Dame

The Middle Ages Age Is Finished in the Fifteenth Century? Readings from Secular Political Processes

Patricio Zamora Navia, Univ. Andrés Bello

8 FETZER 1040

Early Medieval History

Presider: Marianne David, Dalton School

Conversion and Creation in Northern Europe

Dan Yingst, Divinity School, Univ. of Chicago

The Muslim Rahmanid State as Literary Frontier for William of Gellone in Annal and Epic

Janet T. Sorrentino, Washington College

Per Clementissimum Amicum: Soteriology in the Thought of Smaragdus of Saint-Mihiel

Daniel Marcel La Corte, St. Ambrose Univ.

Charlemagne's Coronation and the Emotive Reflections of Authority

Spencer Woolley, Univ. of Utah

9 FETZER 1045

Crusading and Crusading Ideology on the Frontier

Sponsor: Univ. de Montréal

Organizer: Cornel Bontea, Univ. de Montréal; Gregory Leighton, Cardiff Univ.

Presider: Alexia Ballard, Univ. de Montréal

Holy War in Byzantium

Vincent Tremblay, Univ. de Montréal

A Shift in Crusade Ideology in the Fourteenth Century: The Ottoman Threat in the Balkans and Eastern Mediterranean

Cornel Bontea

Crusading Ideology in the Fourteenth-Century Baltic

Gregory Leighton

"Hearts Filled with (Wander)lust": The Itineraries of the Crusader Kings and Queens of Jerusalem

Christopher Mielke, Al-Quds Bard College

10 FETZER 1060

Beowulf

Presider: Mae T. Kilker, Univ. of Notre Dame

"Swa he nu git deð": Consolation as a Controlling Metaphor of Beowulf

Nicholas Dalbey, Middle Tennessee State Univ.

The Oozing Mere: A New Reading of the "Fyr on Flode" in Beowulf

Gretchen Geer, Univ. of Connecticut

Sounding Off: The Aural Aesthetic of Beowulf

Chris Vinsonhaler, Borough of Manhattan Community College, CUNY

11 FETZER 2016

Networks of Knowledge in Late Medieval Iberia

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

Organizer: Sol Miguel-Prendes, Wake Forest Univ.

Presider: Sol Miguel-Prendes

The Cancionero de obras de burla and Its Valencian Public

Frank A. Dominguez, Univ. of North Carolina–Chapel Hill

Unprinted: Spiritual and Magic Manuscript Cultures

Heather Bamford, George Washington Univ.

Relegitimizing Trotaconventos

Gregory S. Hutcheson, Univ. of Louisville

12 FETZER 2020

Changing Landscapes and Images: New Collaborative Projects in Ecclesiastical History: *Monasticon Aquitaniae, Mont Saint-Michel, MILBRETEUR (l'an MIL en BREtagne et en EUROpe), Beauport Abbey (A Roundtable)*

Sponsor: Ancient Abbeys of Brittany Project
 Organizer: Claude L. Evans, Univ. of Toronto–Mississauga
 Presider: Kenneth Paul Evans, York Univ.

A roundtable discussion with Christian Gensbeitel, Univ. Bordeaux Montaigne; Yves Gallet, Univ. Bordeaux Montaigne; Julien Bachelier, Univ. de Bretagne Occidentale–Brest/Quimper; Harriet Sonne de Torrens, Univ. of Toronto–Mississauga; and Claude L. Evans.

13 FETZER 2030

Teaching *Piers Plowman*: Bringing Langland into the Classroom

Sponsor: International *Piers Plowman* Society
 Organizer: Nöelle Phillips, Douglas College
 Presider: Nöelle Phillips

Teaching *Piers Plowman* as a How-To Text: An Experiment in Practicality

Lisa H. Cooper, Univ. of Wisconsin–Madison

A Fair Field Full of . . . Texts: Centralizing *Piers Plowman* in the Medieval Survey Course

Daniel T. Kline, Univ. of Alaska–Anchorage

Teaching *Piers Plowman* with the Whole Manuscript Approach

Angela R. Bennett, Univ. of Nevada–Reno

Is there a *Piers Plowman* in This Class? A Book Historical Approach to Teaching Langland

Karrie Fuller, Univ. of Notre Dame/Saint Mary's College, Notre Dame

14 FETZER 2040

Book Transmission across the Mediterranean

Sponsor: Hill Museum & Manuscript Library (HMML)
 Organizer: Matthew Z. Heintzelman, Hill Museum & Manuscript Library
 Presider: David Calabro, Hill Museum & Manuscript Library

A Wandering Text: Demetrius Cantemir's *Divan*, from Europe to Syria (Early Eighteenth Century)

Ioana Feodorov, Romanian Academy, Institute for South-East European Studies, Bucharest

Turning Pages: The Impact of Christian Gospel Codices on the Aesthetics of Eighth- and Ninth-Century Qur'an Manuscripts

Sharon Silzell, Univ. of Arkansas–Monticello

The Letter of the Byzantine Emperor Leo III to the Caliph 'Umar II: from Arabic into Latin

Seonyoung Kim, Hannim Biblical Institute

15 SCHNEIDER 1120

Medieval History and Marxist Thought

Organizer: Luke Fidler, Univ. of Chicago

Presider: Luke Fidler

Reading Transitions? Historical Feudalism and Middle English Poetry

Jack Dragu, Univ. of Chicago

“Mit dem Kreidestift und Farben”: Revolutionizing Grünewald in the German Democratic Republic

Tamara Golan, Johns Hopkins Univ.

Hell's Proletariat: Depictions of Demon Labor in Late Medieval Northern Europe

Layla Seale, Rice Univ.

Preserving Relations: Christian Support for Control of Land and Labor in Early Medieval England

Mark Alan Singer, Minot State Univ.

Respondent: Ethan Knapp, Ohio State Univ.

16 SCHNEIDER 1135

Studies in the *Héliand*

Organizer: Perry Neil Harrison, Baylor Univ.; David Eugene Clark, Suffolk County Community College

Presider: Larry J. Swain, *Heroic Age*

“The Traveler Recognizes His Goal”: A Traditional Theme in Old English and Old Saxon Poetry

Paul Battles, Hanover College

Translating Nazareth for the North Sea: Poetic License and Emotional Language in the *Héliand*

Michael G. Johnson, Univ. of Dallas

The Name “Jesus” in the Old Saxon *Héliand*

Perry Neil Harrison

17 SCHNEIDER 1220

Sexual Acts in the Romance Epic Genre (A Roundtable)

Sponsor: Société Rencesvals, American-Canadian Branch

Organizer: Rebeca Castellanos, Grand Valley State Univ.

Presider: Mercedes Vaquero, Brown Univ.

A roundtable discussion with David Wacks, Univ. of Oregon; Peter Mahoney, Stonehill College; Diane M. Wright, Grand Valley State Univ.; Jason Jacobs, Roger Williams Univ.; and Rebeca Castellanos.

18 SCHNEIDER 1225

Queer Ecologies and the Middle Ages

- Sponsor: Society for the Study of Homosexuality in the Middle Ages (SSHMA)
 Organizer: Graham N. Drake, SUNY–Geneseo
 Presider: Graham N. Drake

Perverting Ecology: The Four Cosmic Elements and Berceo's *Milagros de nuestra señora*

Felipe Rojas, West Liberty Univ.

Catachresis: Apollo among the Trans- Plants

Christopher T. Richards, New York Univ.

19 SCHNEIDER 1235

Iconography and Its Discontents I: Iconography and/as Methodology

- Sponsor: Index of Medieval Art, Princeton Univ.
 Organizer: Pamela A. Patton, Index of Medieval Art, Princeton Univ.
 Presider: Pamela A. Patton

Recognizing the Restrictions of Iconography as Method: An Apologia

Lynn Jones, Florida State Univ.

Multivalence and Mystery in the Web-Footed Queen at Saint-Bénigne in Dijon

Kathleen Nolan, Hollins Univ.

Speculation and Its Limitations: Research Methodologies in the Iconography of Manuscripts Illuminated for Medieval Jews

Marc Michael Epstein, Vassar College

20 SCHNEIDER 1245

De Musica Vulgari Eloquentia

- Sponsor: Musicology at Kalamazoo
 Organizer: Anna Kathryn Grau, DePaul Univ.; Cathy Ann Elias, DePaul Univ.; Daniel J. DiCenso, College of the Holy Cross
 Presider: Anna Kathryn Grau

“Gode is the lay, swete is the note!”: Music as a Liberal Art in *Sir Orfeo*

Tiffany Schubert, Univ. of Dallas; Matthew Brumit, Univ. of Mary

“Gaudete”: A Case of Musical Medievalism in Contemporary England

Jacob Sagrans, Independent Scholar

Music and Musicians, Sacred, Profane and Imaginary, in the Luttrell Psalter

Marijim Thoene, Independent Scholar

21 SCHNEIDER 1255

Tolkien and the Celtic Tradition

- Sponsor: History Dept., Texas A&M Univ.–Commerce
 Organizer: Judy Ann Ford, Texas A&M Univ.–Commerce
 Presider: Judy Ann Ford

“Queer” Border, “Hidden Kingdom”: Perceptions of Wales in J. R. R. Tolkien's Work

Dimitra Fimi, Cardiff Metropolitan Univ.

Bran and Brendan, and Eriol and Ælfwine

Kris Swank, Pima Community College

The Development of Imagery from “The Lay of Aotrou and Itroun” in *The Lord of the Rings*

Yvette Kisor, Ramapo College

22 SCHNEIDER 1280

Critical Bibliography and Medieval Materiality (A Roundtable)

Sponsor: Rare Book School Mellon Fellowship of Scholars in Critical Bibliography

Organizer: Damian Fleming, Indiana Univ.-Purdue Univ.-Fort Wayne

Presider: Damian Fleming

Introducing the Society of Fellows in Critical Bibliography

Stephanie Ann Frampton, Massachusetts Institute of Technology

Teaching your Research with Critical Bibliography in the Undergraduate Classroom

Elizaveta Strakhov, Marquette Univ.

Critical Bibliography and Medieval Studies

Joshua Byron Smith, Univ. of Arkansas–Fayetteville

23 SCHNEIDER 1325

Affect and Identity in MS Ashmole 61

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

Organizer: Ilan Mitchell-Smith, Center for Medieval and Renaissance Studies, California State Univ.–Long Beach

Presider: Jillian K. Sutton, California State Univ.–Long Beach

Closeted in Monk's Robes: Putting on Heterosexual Affect in *Erle of Tolous*?

B. Joy Ambler, Dwight-Englewood School

The Artisanal Arts of Rhetoric in Ashmole 61

Alex Mueller, Univ. of Massachusetts–Boston

Forgiving Inferiors: *Sir Orfeo*, *The Carpenter's Tools*, and *The Knight Who Forgave His Father's Slayer*

Myra Seaman, College of Charleston

The Sense of the Didactic: Between Ashmole 61 and Twentieth-Century Poetics

Daniel Remein, Univ. of Massachusetts–Boston

24 SCHNEIDER 1330

Ecopoetics in Celtic Literatures

Organizer: Coral Lumbley, Univ. of Illinois–Urbana-Champaign

Presider: Robert W. Barrett Jr., Univ. of Illinois–Urbana-Champaign

Irish Land Goddesses Revisited: The Question of Knotworked Identity

Elizabeth Kempton, St. Louis Univ.

Reading the Medieval Irish *Dindshenchas* as Deep Maps

Joey McMullen, Centenary Univ.

A Communally Produced Topography of Wales: Marginal Annotation in the Manuscripts of Gerald of Wales

Sarah Jane Sprouse, Texas Tech Univ.

25 SCHNEIDER 1335

Syndergaard Ballad Session: Hags and Monsters

Sponsor: Kommission für Volksdichtung
 Organizer: Sandra B. Straubhaar, Univ. of Texas–Austin
 Presider: Sandra B. Straubhaar

“The Half-Hitch”: A New England Loathly Lady?

Richard Firth Green, Ohio State Univ.

Which Witch? Representations of Witchcraft in British Ballads

Lynn Wollstadt, South Suburban College

Laidly Wyrms, Illustrated

Paul Acker, St. Louis Univ.

Friend or Foe: The Female Trickster in Nordic Medieval Ballads

Rachel Bott, Univ. of Texas–Austin

26 SCHNEIDER 1340

Medieval Liturgy: Text and Performance

Sponsor: Interdisciplinary Graduate Medieval Colloquium, Univ. of Virginia
 Organizer: Justin Greenlee, Univ. of Virginia
 Presider: Justin Greenlee

The Culture of Polyphony at Notre-Dame of Paris

Eric Nemanich, Harvard Univ.

Bishop Painting and Performing Liturgy: Visual Sources in Medieval Rituals of Church Dedication

Ángel Pazos-López, Univ. Complutense de Madrid

Beatrice of Nazareth: Liturgical Participation through Ecstasy and Eucharist

Samantha Slaubaugh, Univ. of Notre Dame

Practicing Scriptures in Lay Communities: Comparative Textual Analysis on Liturgical Prayers on Stone Stelae in Medieval China

Junfu Wong, School of Oriental and African Studies, Univ. of London

27 SCHNEIDER 1345

Fake News: A Medieval Phenomenon (A Roundtable)

Sponsor: Goliardic Society, Western Michigan Univ.
 Organizer: Jillian Patch, Western Michigan Univ.
 Presider: Jillian Patch

Supernatural Sensations: Broad sides, Ballads, and News of the Uncanny in Early Modern England

Thea Tomaini, Univ. of Southern California

From Muslim to Christian Hero

Christine Pruden, Western Michigan Univ.

The Fake News of Folk Histories: Some Histories Lie, Others Spread Fake News

Thomas Leek, Univ. of Wisconsin–Stevens Point

28 SCHNEIDER 1350

Manuscript Aesthetics

- Sponsor: Graduate Medievalists at Berkeley
 Organizer: Bernardo S. Hinojosa, Univ. of California–Berkeley
 Presider: Bernardo S. Hinojosa

Framing the Word: A Set of Niello Book Covers in Fifteenth-Century Florence

Brenna Larson, Univ. of Michigan–Ann Arbor

The Aesthetics of Practicality: Reassessing the Manuscripts of Late Medieval Remedy Collections

Hannah Bower, Univ. of Oxford

Pilgrimage Badges in a Fifteenth-Century Book of Hours

Avantika Kumar, Harvard Univ.

Trophies, Coffee Table Books, and Texts: Theorizing Reading in Luxury Manuscripts

J. R. Mattison, Univ. of Toronto

29 SCHNEIDER 1355

Jewishness and Animals

- Organizer: Annegret Oehme, Univ. of Washington–Seattle
 Presider: Annegret Oehme

The Dog-Men of Early Yiddish Literature

Margot B. Valles, Michigan State Univ.

Animal Migrations: Berechiah ha-Nakdan and Medieval Jewish Literary Borrowing

Caroline Gruenbaum, New York Univ.

“Why Do the Goyim Call Us Dogs?”: Animals, Angels, and Jewish Identity in Medieval Europe

David Shyovitz, Northwestern Univ.

30 SCHNEIDER 1360

Multi-faceted Margarets: Textual and Visual Hagiographies of Saint Margaret of Antioch

- Organizer: Jenny C. Bledsoe, Emory Univ.; Ashley Laverock, Savannah College of Art and Design
 Presider: Ashley Laverock

The Earliest Cult of Saint Margaret of Antioch in Hungary

Dorottya Uhrin, Eötvös Loránd Univ.

Multiple Marinas, Confusing Iconographies: Saint Marina the Monk and Saint Marina of Antioch in Thirteenth- to Sixteenth-Century Italy and Spain

Andrea-Bianka Znorovszky, Trivent Publishing

Critical Fiction: Reading *Seinte Marherete* through Robyn Cadwallader’s *The Anchoress*

Karen A. Winstead, Ohio State Univ.

31 BERNHARD 106

Arthurian Translation (A Roundtable)

- Sponsor: *Arthuriana*
 Organizer: Dorsey Armstrong, *Arthuriana*/Purdue Univ.
 Presider: Dorsey Armstrong,

The Forest of Romance in Medieval Scandinavia

Maj-Britt Frenze, Univ. of Notre Dame

Translating Italian *Tristans*

Gloria Allaire, Univ. of Kentucky

Malory's Translation of the Death of Arthur: *Quondam nec Futurus*

K. S. Whetter, Acadia Univ.

Falerata Uerba: Style and Substance in Latin Historical Translation

Siân Echard, Univ. of British Columbia

32 BERNHARD 158

From Intolerance to Inclusion: Intersections between Teaching and Research of Persecution in the Middle Ages

- Organizer: Eugene Smelyansky, Univ. of California–Irvine
 Presider: Jeremy D. Pearson, Univ. of Notre Dame

“Wait, there were X in the Middle Ages?!”: Teaching Medieval Diversity through Intolerance

Eugene Smelyansky

Beyond a Single Lecture: Integrating Medieval Women's Lives in the Classroom

Melissa Ryckman, Martin Methodist College

God and My Right?: Images and the Rhetoric of Religious “Others” in the European Middle Ages

June-Ann Greeley, Sacred Heart Univ.

33 BERNHARD 204

Medicine and Magic I: Healing Bodies

- Sponsor: Societas Magica
 Organizer: Marla Segol, Univ. at Buffalo
 Presider: David Porreca, Univ. of Waterloo

Eating Words: Medical Charms as Healing Relics in Medieval England

Katherine Hindley, Nanyang Technological Univ.

Magical Plants in the Healing Arts

Helga Ruppe, Western Univ.

Occult Diagnosis: Physiognomy and the Medical Academy

Kira L. Robison, Univ. of Tennessee–Chattanooga

34 BERNHARD 205

Old French Literature I

- Presider: Christine Chism, Univ. of California–Los Angeles

Two Kings, Two Cuckolds, and the Meaning of Love in Marie de France's *Equitan*

Sarah Kooienga, Grand Valley State Univ.

Discovering the Ship in Marie de France's *Guigemar*

Yue Chen Hou, McMaster Univ.

The Sensory Perception and Connotation of Cited Refrains in Old French Chansons

James Terry, Oglethorpe Univ.

A Matter of *Cors*: Translating Identity in the *Cansos* of Arnaut Daniel

Annie Doucet, Tulane Univ.

35 BERNHARD 208

The Thirteenth Century

Presider: Debra A. Salata, Lincoln Memorial Univ.

The Devil's Many Forms: Demonic Guises and Clerical Concerns in Caesarius von Heisterback's *Dialogus miraculorum*

Makenna Mall, Univ. of Edinburgh

Medieval Astrolabes in al-Andalus, Egypt, and Syria: Cross References

Azucena Hernández, Univ. Complutense de Madrid

The Claim of an Islamic Orthodoxy and the Accusation of Heresy: The New and Major Issue of the Mamluks-Ilkhanid Mongols War (Thirteenth–Fourteenth Centuries)

Mehdi Berriah, Univ. de Paris I–Panthéon-Sorbonne/Institute for the Strategic Research of the Military School-Defence Historical Service

36 BERNHARD 209

Joan of Arc and the Law

Sponsor: International Joan of Arc Society/Société Internationale de l'étude de Jeanne d'Arc

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

Presider: Bonnie Wheeler, Southern Methodist Univ.

Joan of Arc and the "Laws of War"

Kelly DeVries, Loyola Univ. Maryland

Joan's Miraculous Code: The Miracle Collection at Sainte Catherine de Fierbois

Catherine Keene, Southern Methodist Univ.

***A Juribus Evangelico*: Joan of Arc, Saint Paul, and Saint Jerome**

Gail Orgelfinger

Playing the Devil's Advocate: D'Aubignac and the Legal Rhetoric of Jeanne d'Arc

Stephanie L. Coker, Univ. of North Alabama

37 BERNHARD 211

Troubadour Crossover (A Roundtable)

Sponsor: Société Guilhem IX

Organizer: Mary Franklin-Brown, Univ. of Minnesota–Twin Cities

Presider: William D. Paden, Northwestern Univ.

Hiding in Plain Sight: A Recurring Liturgical Formula in Troubadour Lyric

Gianluca Valenti, Univ. de Liège

Maledictions: What Can the Cursing Monks Tell Us about the Troubadours?

Mary Franklin-Brown

Ecclesiastic Troubadours: Old Interpretations and New Suggestions

Sadurní Martí, Institut de Llengua i Cultura Catalanes, Univ. de Girona

Monge de Montaudon, Crossover Master from Rhetoric to Vida

Sarah-Grace Heller, Ohio State Univ.

38 BERNHARD 212

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

Organizer: Darius O. Makuja, Le Moyne College

Presider: James Dahlinger SJ, Le Moyne College

“Trust the Monks”: Imminent Eschaton and Gregory I’s Conversion Strategies

Darius O. Makuja

The Talking Runes of the Ruthwell Cross

G. Ronald Murphy SJ, Georgetown Univ.

Predictions in the First Millennium: Tenth-Century Visions of Apocalypse and Judgment in *Christ III*

Suzanne Wimberly, Univ. of Massachusetts–Dartmouth

History and Mission in Gregory the Great (590–604)

Enrico Beltramini, Notre Dame de Namur Univ.

39 BERNHARD 213

Medieval Chronicles

Sponsor: Medieval Chronicle Society

Organizer: Lisa M. Ruch, Bay Path Univ.

Presider: Lisa M. Ruch

Representations of Catastrophe: The Fourteenth-Century “Great Famine” in *Brut* and Related Chronicles

Caroline D. Eckhardt, Pennsylvania State Univ.

A New Chronicle of the Reigns of Edward I and Edward II

Julia Marvin, Univ. of Notre Dame

40 BERNHARD BROWN & GOLD ROOM

From Heresy to Orthodoxy: The Riddle of Iberian Christian Mysticism

Organizer: Ana Maria Carvajal, Purdue Univ.; Jessica A. Boon, Univ. of North Carolina–Chapel Hill

Presider: Ana Maria Carvajal

Ramon Lull, the Return of a Mystic

Noel Blanco Mourelle, College of William & Mary

Love, Memory, and Will: The Plasticity of the Mystical Discourse

Hernán Matzkevich, Purdue Univ.

The (non)Subject of Mysticism, and the Dark Ages of Modernity

Sanda Munjic, Univ. of Toronto

Respondent: Jessica A. Boon

41 SANGREN 1320

The Scriptural Middle Ages: Uses/Reception of Apocrypha along the Medieval North Sea

Organizer: Stephen C. E. Hopkins, Indiana Univ.–Bloomington

Presider: Frederick M. Biggs, Univ. of Connecticut

Sibling Rivalries in Early Irish Apocryphal Traditions

Jill Fitzgerald, United States Naval Academy

A New Witness to the Circulation of the Seven Heavens Apocryphon

Stephen Pelle, Univ. of Toronto

The Afterlife of the Gospel of Pseudo-Matthew

Brandon W. Hawk, Rhode Island College

42 SANGREN 1720

Researching the Autobiographical Impulse: New Methods and Texts in Medieval Autobiography Studies

Organizer: Afrodesia E. McCannon, New York Univ.

Presider: Denise K. Filios, Univ. of Iowa

James I of Scotland's *The Kingis Quair* as Imperialized Autobiography

Ruth M. E. Oldman, Slippery Rock Univ.

Autobiography and Individuation in The Work of John Arderne: Theory, Practice, and Images of Medicine

Carly B. Boxer, Univ. of Chicago

Corporate Auto/biography and the *Vie de saint Louis*: Exploring the Visual Evidence

Afrodesia E. McCannon

43 SANGREN 1730

Community Approaches to the Plague

Sponsor: Contagions: Society for Historic Infectious Disease Studies

Organizer: Michelle Ziegler, Independent Scholar

Presider: Michelle Ziegler

Plague in the Ghetto: Jews, Christians, and Epidemics

Susan L. Einbinder, Univ. of Connecticut

Praying Away the Plague in the Late Medieval Midi

Brian Forman, Northwestern Univ.

"Bubo Men"? Depictions of Plague Buboës in Late Medieval Medical Diagrams

Lori Jones, Univ. of Ottawa

44 SANGREN 1740

Thinking Long Term about Digital Editions (A Roundtable)

Sponsor: Center for Medieval and Early Modern Studies, Stanford Univ.

Organizer: Benjamin Albritton, Stanford Univ.

Presider: Georgia Henley, Stanford Univ.

Global Medieval Sourcebook

Mae Lyons-Penner, Stanford Univ.

Scholastic Commentaries and Texts Archive

Jeffrey Witt, Loyola Univ. Maryland

Digital Rolls and Fragments

Joe Stadolnik, Univ. College London

Musical Editions

Jennifer Bain, Dalhousie Univ.

45 SANGREN 1750

Teaching and Research: Encouraging Creative Cross-Pollination in the Classroom
(A Roundtable)

- Sponsor: Centre for the Study of Christianity and Culture, Univ. of York; TEAMS (Teaching Association for Medieval Studies)
- Organizer: Dee Dyas, Centre for the Study of Christianity and Culture, Univ. of York
- Presider: Thomas Goodmann, Univ. of Miami

A roundtable discussion with Andrea R. Harbin, SUNY–Cortland; Maren Clegg Hyer, Valdosta State Univ.; Mickey Sweeney, Dominican Univ.; D. Thomas Hanks Jr., Baylor Univ.; and Dee Dyas.

46 SANGREN 1910

Commemorating Æthelflæd, Lady of the Mercians (d. 918)

- Sponsor: Richard Rawlinson Center for Anglo-Saxon Studies and Manuscript Research
- Organizer: Donald G. Scragg, Univ. of Manchester
- Presider: Donald G. Scragg

Æthelflæd and the Positions of Gender

Stacy S. Klein, Rutgers Univ.

The Lady of the Mercians: Some Reflections for the 1100th Anniversary

Michael Wood, Independent Scholar
Richard Rawlinson Center Congress Speaker

—End of 10:00 a.m. Sessions—

Thursday, May 10
Lunchtime Events

11:30 a.m.– 1:30 p.m.	LUNCH	Valley Dining Center
12:00 noon	Lone Medievalist Business Meeting	Valley 3 Stinson Lounge
12:00 noon	Société Rencesvals, American-Canadian Branch Business Meeting	Schneider 1225
12:00 noon	International Association for Robin Hood Studies (IARHS) Business Meeting	Schneider 1235
12:00 noon	Société Guilhem IX Executive Council Meeting	Bernhard 211

12:00 noon	Medica: The Society for the Study of Healing in the Middle Ages Business Meeting	Bernhard 215
12:00 noon	Medieval Association of the Midwest (MAM) Executive Council Meeting	Bernhard Faculty Lounge
12:00 noon	Richard Rawlinson Center for Anglo-Saxon Studies and Manuscript Research Lunch (by invitation)	Bernhard President's Dining Room

Thursday, May 10
1:30–3:00 p.m.
Sessions 47–93

47 VALLEY 3 ELDRIDGE 309

The Twenty-First-Century Medievalist: Digital Methods, Career Diversity, and Beyond (A Roundtable)

- Sponsor: CARA (Committee on Centers and Regional Associations, Medieval Academy of America)
Organizer: Sarah Davis-Secord, Univ. of New Mexico
Presider: Sarah Davis-Secord

A roundtable discussion with Abigail G. Robertson, Univ. of New Mexico; Dorothy Carr Porter, Univ. of Pennsylvania; Racha Kirakosian, Harvard Univ.; and Johanna Kramer, Univ. of Missouri–Columbia.

48 VALLEY 3 STINSON 306

Aquinas and Being

- Sponsor: Center for Thomistic Studies, Univ. of St. Thomas, Houston
Organizer: Steven J. Jensen, Univ. of St. Thomas, Houston
Presider: Steven J. Jensen,

Thomas Aquinas and the Argument from “Diversity”

Mary Catherine Sommers, Univ. of St. Thomas, Houston

Thomas Aquinas, His Predecessors, and the Properties of Being as Being

Philip-Neri Reese OP, Univ. of Notre Dame

A Summa Aesthetica according to Saint Thomas Aquinas

James Barlow Anderson, Univ. of St. Thomas, Houston

49 VALLEY 3 STINSON LOUNGE

“Eald Enta Geweorc”: Tolkien and the Classical Tradition

Sponsor: Dept. of Religious Studies and Philosophy, The Hill School

Organizer: John Wm. Houghton, Hill School

Presider: Michael A. Wodzak, Viterbo Univ.

The Classical Origins of Tolkien’s Elvish Language Invention

Andrew Higgins, Independent Scholar

“Sing, Muse, the Wrath of Boromir, Denethor’s Son”: The Workings of *Thumos* and *Lofgeornost* in J. R. R. Tolkien

Dennis Wilson Wise, Univ. of Arizona

Tolkien’s Classical *Beowulf*

Jane Chance, Rice Univ.

50 VALLEY 2 HARVEY 204

Feeding the Classes: Food, Scholarly Reconstruction, and Experiential Learning in Teaching the Medieval World (A Roundtable)

Sponsor: *Mens et Mensa*: Society for the Study of Food in the Middle Ages

Organizer: John August Bollweg, College of DuPage

Presider: Madera Allan, Lawrence Univ.

A First Taste of Medieval Foodways

Katie Peebles, Marymount Univ.

A Pinch of History: Food and Cooking in the History Classroom

Kristi DiClemente, Mississippi Univ. for Women

Food from the Frontiers

Samantha A. Meigs, Univ. of Indianapolis

Of Boiling and Seething Mead

Susan Verberg, Independent Scholar

Sour Milk and Fermented Fish: The Peculiar Food Preservation Methods of Medieval Vikings

Austin C. Baker, Univ. of Indianapolis

51 VALLEY 2 GARNEAU LOUNGE

In Her Own Words: Twelfth-Century French Women’s Voices in Performance (A Performance Roundtable)

Organizer: Simonetta Cochis, Transylvania Univ.

Presider: Simonetta Cochis

A performance roundtable with Dorothy Gilbert, Univ. of California–Berkeley; Julie Human, Univ. of Kentucky; Yvonne LeBlanc, Independent Scholar; and Tamara Bentley Caudill, Jacksonville Univ.

52 VALLEY 2 LEFEVRE LOUNGE

The Abbey of Saint-Victor: Life and Thought

Organizer: Grover A. Zinn Jr., Oberlin College

Presider: Grover A. Zinn Jr.

Becoming a Victorine: Life as Novice Canon

Juliet Mousseau, RSCJ, Aquinas Institute of Theology

The Trinity Informing Thought and Practice in Hugh of Saint-Victor: Trinitarian Grammar and the Linguistic Turn

Andrew Benjamin Salzmann, Benedictine College

Kenosis and Community: Reading Achard of Saint-Victor's Spirituality with a Feminist Lens

Nicole Reibe, Loyola Univ. Maryland

53 FETZER 1005

De-centering the Romanesque I

Sponsor: Dommuseum Hildesheim; J. Paul Getty Museum

Organizer: Kristen Collins, J. Paul Getty Museum; Gerhard Lutz, Dommuseum Hildesheim

Presider: Kristen Collins

Transmaterial Dynamics between Italy and Iran: De-centering the Romanesque Today and ca. 1950

Vera-Simone Schulz, Kunsthistorisches Institut in Florenz

Object Migrations: "Western" Portable Objects as Archaeological Findings in East Central Europe and Russia

Joanna Olchawa, Univ. Osnabrück

Sicily, Jerusalem, and the North: Mediterranean Gold and Its Impact on Romanesque Metalwork

Joseph Salvatore Ackley, Barnard College

Milan, Civate, and Ohrid: Envisioning the Eucharist in Ciboria along the Strada Pedemontana

Gillian B. Elliott, Independent Scholar

54 FETZER 1010

Using the New Schoenberg Database of Manuscripts (A Workshop)

Sponsor: Schoenberg Database of Manuscripts Project, Schoenberg Institute for Manuscript Studies

Organizer: Lynn Ransom, Schoenberg Institute for Manuscript Studies, Univ. of Pennsylvania Libraries

Presider: Lynn Ransom

This workshop, led by Emma Cawfield, Schoenberg Institute for Manuscript Studies, Univ. of Pennsylvania Libraries, and Toby Burrows, Oxford e-Research Centre, will demonstrate how the New SDBM can be used to collect and edit data, research provenance, track the dispersal of or reconstruct historic collections, and explore a number of other research questions.

55 FETZER 1040

In Memory of Anne Middleton I: Life the Margins

Sponsor: International *Piers Plowman* Society
 Organizer: Katharine Breen, Northwestern Univ.
 Presider: Masha Raskolnikov, Cornell Univ.

Reading as an Object of Desire

Steven Justice, Univ. of California–Berkeley

Langland's Aquatic Third Vision

Stephanie L. Batkie, Sewanee: The Univ. of the South; Katharine Breen, Northwestern Univ.

Borderlands Chaucer

Elizabeth Schirmer, New Mexico State Univ.–Las Cruces

56 FETZER 1045

Medievalists Read *Moby Dick* (A Roundtable)

Sponsor: Medieval Studies, Indiana Univ.–Purdue Univ.–Fort Wayne
 Organizer: Damian Fleming, Indiana Univ.–Purdue Univ.–Fort Wayne
 Presider: Damian Fleming

Encyclopedism

Suzanne Conklin Akbari, Univ. of Toronto

Navigating Your Mid-Life Hypos: Journeys and Guides in Dante and *Moby Dick*

Jennifer Fast, Univ. of Dallas

The Sermon

Andrew Scheil, Univ. of Minnesota–Twin Cities

Picturing the Whale: *Emoji Dick* and the Limits of Adaptation

Kaylin O'Dell, Cornell Univ.

The Narrative Structure of *Moby Dick* as a Quest

Serena Howe, Univ. of Dallas

Providence and the Sea in the *Moby Dick*

Tiffany Schubert, Univ. of Dallas

57 FETZER 1060

The Faerie Queene

Presider: Paul J. Hecht, Purdue Univ.–Northwest

***The Faerie Queene* and the Furrows of History**

Benjamin Moran, Ohio State Univ.

The Truth about Satyrane: Forms of Knowledge in Spenser's *Faerie Queene*

Tristan Samuk, Independent Scholar

Knowing God, Knowing Self: Protestant Penance in Spenser's *The Faerie Queene*

Chelsea McKelvey, Southern Methodist Univ.

58 FETZER 2016

Revolutions and Forms of Resistance in the Iberian Middle Ages

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

Organizer: Jesús R. Velasco, Columbia Univ

Presider: Jesús R. Velasco

1295 Cortes: A Popular Assembly's Resistance

Paulette Pepin, Univ. of New Haven

Gonzalo de Berceo's Projected Martyrdom in Martirio de San Lorenzo

Erik Alder, Truman State Univ.

The Pagan Resistance

David Wacks, Univ. of Oregon

Resistance through Custom and Law

Belen Vicens, Denison Univ

59 FETZER 2020

Immigration and Migration

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/Material Collective

Presider: Asa Simon Mittman

Exile, Monstrosity, and Community in the Nowell Codex

Vincent Garin, Univ. of Denver

The Memory of Monstrous Foremothers

Kenneth Hodges, Virginia Polytechnic Institute and State Univ.

Fabricated Identities: Hybridity and the Purposes of Fiction in the *Topographia Hibernica*

Gregory Rabbitt, John Carroll Univ.

60 FETZER 2030

Medievalism and the Rediscovery of Medieval Art

Organizer: Thalia Allington-Wood, Univ. College London

Presider: Imogen Tedbury, Courtauld Institute of Art/National Gallery of Art

Antiquarian Aesthetics and the Revaluing of Medieval Art in Early Modern Britain

Dustin M. Frazier Wood, Univ. of Roehampton

Anonymous Immortality: Chasing Down the Ghosts of Patrons Past

Lynley Anne Herbert, Walters Art Museum

Living in the New [New] Middle Ages

Matthew Reeve, Queen's Univ. Kingston

61 FETZER 2040

Law as Culture: Inquisition, Landholding, and Murder

Sponsor: Selden Society
 Organizer: Alexander Volokh, Emory Law School
 Presider: Alexander Volokh

Inquisition, a Trial: The Opposing Culture of the Courtroom and Inquisition

Matthew Hilferding, Western Michigan Univ.

Helping to Murder: *Auxilio et Abbetto* in Medieval English Court Records

Wendy J. Turner, Augusta Univ.

62 SCHNEIDER 1120

Central Europe across and without Borders (A Roundtable)

Sponsor: Center for Austrian Studies, Univ. of Minnesota–Twin Cities;
 Hill Museum & Manuscript Library (HMML)
 Organizer: Jan Volek, Univ. of Minnesota–Twin Cities
 Presider: Matthew Z. Heintzelman, Hill Museum & Manuscript Library

A roundtable discussion with Christian Raffensperger, Wittenberg Univ.; András Vadas, Eötvös Loránd Univ.; and Howard Louthan, Univ. of Minnesota –Twin Cities.

63 SCHNEIDER 1135

Gower's Dark Materials

Sponsor: John Gower Society
 Organizer: Brian Gastle, Western Carolina Univ.
 Presider: Roger A. Ladd, Univ. of North Carolina–Pembroke

Dark Money: Gower and "Blinde Avarice"

Craig E. Bertolet, Auburn Univ.

Gower, Translation, and the Force of a Word

Charles Wuest, Averett Univ.

Standing in the Dark: Sloth and Stability, Paralysis and Perseverance in Book IV of the *Confessio amantis*

Andrea Schutz, St. Thomas Univ.

Gower's Dark Lady

Matthew W. Irvin, Univ. of the South

64 SCHNEIDER 1145

Translating the *Ars amatoria* into French and Other Romance Languages in the Middle Ages I

Sponsor: International Courtly Literature Society (ICLS), Swiss Branch
 Organizer: Richard Trachsler, Univ. Zürich
 Presider: Frank T. Coulson, Ohio State Univ.

Vue d'ensemble

Richard Trachsler, Univ. Zürich; Larissa Birrer, Univ. Zürich

Le sort des realia

Laura Endress, Univ. Zürich

De Rome à Paris: Le sort de la géographie romaine dans les traductions françaises de l'*Ars amatoria*

Fanny Maillet, Univ. Zürich; Claudia Tassone, Univ. Zürich

65 SCHNEIDER 1155

Alfredian Texts and Contexts

Organizer: Nicole Guenther Discenza, Univ. of South Florida

Presider: Bruce Gilchrist, Concordia Univ. Montréal

Queens in the Old English Orosius

Nicole Guenther Discenza

King Alfred, Author of the Thames

Joseph Grossi, Univ. of Victoria

66 SCHNEIDER 1160

Error and Correction

Sponsor: Early Middle English Society

Organizer: Carla María Thomas, Independent Scholar

Presider: Carla María Thomas

Authorial Revisions in Early Middle English Poetry

Marjorie Harrington, Medieval Institute Publications

“Saw Feel Togederes”: Reception and Correction in the *Ancrene Wisse* Corpus

Manuscript

Megan J. Hall, Univ. of Notre Dame

Early Middle English and the Invention of Error

Meg Worley, Colgate Univ.

67 SCHNEIDER 1225

The Other's Chivalry: Alternative Chivalric Codes and Practices

Sponsor: Société Rencesvals, American-Canadian Branch

Organizer: Ana Grinberg, Auburn Univ.; Stefanie Goyette, Durham Academy

Presider: Mercedes Vaquero, Brown Univ.

The Queen's Chivalry: Defining Female Heroism in Fourteenth-Century Castile-Leon

Janice North, Independent Scholar

Al-Ziyad ibn 'Amir al-Quinani and the Production of Literary Space

Jessica Zeitler, Pima Community College

Defending the City: Saracen Ladies in *Aliscans* and *Fierabras*

Ana Grinberg and Stefanie Goyette

68 SCHNEIDER 1235

Multicultural, Multimedia Outlaws

Sponsor: International Association for Robin Hood Studies (IARHS)

Organizer: Lorraine Kochanske Stock, Univ. of Houston

Presider: Alexander L. Kaufman, Ball State Univ.

The Merry Men of Merry Mount: Robin Hood as Anti-Puritan in the New World

Leigh Smith, East Stroudsburg Univ.

The Medieval Icelandic Saga Outlaw in Film: Útlaginn

Lorraine Kochanske Stock

Landscape and Ideology in the *Robin of Sherwood* TV Series and Agnieszka

Holland's Film *Janosik: A True Story*

Anna Czarnowus, Univ. of Silesia

Gaksital (Bridal Mask): A Korean Robin Hood?

Michael Evans, Delta College

69 SCHNEIDER 1245

Music Facsimiles and Editions, Digital and Analogue (A Roundtable)

Sponsor: Musicology at Kalamazoo

Organizer: Anna Kathryn Grau, DePaul Univ.; Cathy Ann Elias, DePaul Univ.; Daniel J. DiCenso, College of the Holy Cross

Presider: Cathy Ann Elias

Measuring Polyphony: Encoding the Semantics of the Context-Based (and Under- Prescriptive) Notation of Late Medieval Music

Karen Desmond, Brandeis Univ.

The Interpretative Nature of Facsimiles

Lucia Marchi, DePaul Univ.

The Sarum Rite

William Renwick, McMaster Univ./Gregorian Institute of Canada

70 SCHNEIDER 1255

Passion, Procession, and the People: An Interdisciplinary Panel

Sponsor: Italians and Italianists at Kalamazoo

Organizer: Laurie Shepard, Boston College

Presider: Karina F. Attar, Queens College, CUNY

Dido in Boccaccio: Reception and Poetic Memory of a Tragic Myth

Sabina Tuzzo, Univ. del Salento

Boccaccio's Parody of the Order of Saint Anthony: Historicizing Frate Cipolla as an Antonite Friar (*Decameron* VI.10)

Alex Cuadrado, Columbia Univ.

My Lady Cures All: Guido Cavalcanti, Guido Orlandi, and the Poetic Extremes of a New Style

Akash Kumar, Univ. of California–Santa Cruz

The Poet, the City, and the Donna Angelicata

Laurie Shepard

71 SCHNEIDER 1325

The Continuity of the Middle Ages: Hans Sachs and His Contemporaries

Sponsor: Oswald-von-Wolkenstein-Gesellschaft

Organizer: Albrecht Classen, Univ. of Arizona

Presider: Albrecht Classen

“Lateinische Kunst” und “Unordentliche Lieb”: Hans Sachs’s Version der “Päpstin Johanna”

Ingrid Bennewitz, Otto-Friedrich-Univ. Bamberg

Pluralisierung und Autorität: Hans Wilhelm Kirchhofs Wendunmuth als frühneuzeitliche Erzählsammlung

Johannes Deibl, Univ. Wien

A Dramatic Form in a Changing World: Peter Probst’s Shrovetide Plays between Lutheran Discourses and Late Medieval Reception

Sindy Müller, Univ. Trier

Die Rezeption des Werkes von Sebastian Brant in Sprüchen und Meistergesängen von Hans Sachs

Florent Gabaude, Univ. de Limoges

72 SCHEIDER 1330

Medieval Sensory Experience

Sponsor: Center for Medieval and Early Modern Studies, Stanford Univ.

Organizer: Fiona J. Griffiths, Stanford Univ.

Presider: Mae Lyons-Penner, Stanford Univ.

Volgete Gli Occhi: Seeing and Surveillance in Ambrogio Lorenzetti’s Siena

Danny Smith, Stanford Univ.

“To Taste and See How Sweet Is the Lord”: Reading and Sensory Experience in Henry Suso’s Booklet of Eternal Wisdom

Björn Klaus Buschbeck, Stanford Univ.

The Art of the Hunt: The Sensory Experience of a Carolingian Pasttime

Lora Webb, Stanford Univ.

Icons of Smoke and Scent: Sensory Histories of a “Bardaisanite” Censer

Erik Odin Yingling, Stanford Univ.

73 SCHNEIDER 1335

Ecocritical Responses to Anchoritism

Sponsor: International Anchoritic Society

Organizer: Michelle M. Sauer, Univ. of North Dakota

Presider: Susannah Chewning, Union County College

“Through creatures visible, she praised the invisible creator”: An Ecocritical Reconsideration of Spiritual Maturity in Early Irish Hagiography

Meredith Bacola, St. Paul’s College, Univ. of Manitoba

Living Stone: An Ecocritical Look at Hildegard of Bingen’s *Scivias*

Natalie Grinnell, Wofford College

“A Sapphire in Mud”: Material Ecocriticism and the Revelations of Saint Birgitta

Michelle M. Sauer

74 SCHNEIDER 1340

Transformations of the Seventh Century I: Connected Cultures

Sponsor: Dept. of History, Durham Univ.
 Organizer: Helen Foxhall Forbes, Durham Univ.
 Presider: Helen Foxhall Forbes

Elite Female Dress and East-West Connections in the Seventh Century

Katie Haworth, Durham Univ.

Transformed by Slavery? The Remaking of Seventh-Century North Africa

Thomas J. MacMaster, Morehouse College

From the Byzantine to the Arab World: Economy and Landscapes in Seventh-Century North Africa

Anna Leone, Durham Univ.

75 SCHNEIDER 1345

Intoxicating Bodies I: Alcohol, Femininity, and Sex(uality)

Sponsor: Dept. of English, Temple Univ.
 Organizer: Sarah Baechle, Univ. of Mississippi; Carissa M. Harris, Temple Univ.
 Presider: Tara Mendola, Independent Scholar

“Better the thrust of knees and elbows, / by Mary, than long buying of mead”:

Alcohol, Consent, and Rape Culture in Late Medieval Wales

Kristen Mills, Univ. i Oslo

Wine, Disorderly Women, and Sexuality: The Case of Iberia

Min Ji Kang, Purdue Univ.

“I Would Drink Her (Holy?) Bathwater”: Saint Brigid of Kildare, Gendered Sanctity, and the Transfiguring Power of Beer

Harold C. Zimmerman, Indiana Univ. Southeast

76 SCHNEIDER 1350

Old English Poetic Form

Sponsor: Medieval Studies Working Group, Texas A&M Univ.
 Organizer: Britt Mize, Texas A&M Univ.
 Presider: Jacqueline A. Fay, Univ. of Texas–Arlington

Enjambment as a Formal Feature of Old English Poetry

Matthew D. Murphy, Independent Scholar

The Formula Test for Word-Foot Theory’s Claims about Metrical Insalience

Britt Mize

A (Rolling) Window on the Verse: Lexomic Analysis of Word-Foot Patterns in Anglo-Saxon Poetry

Michael D. C. Drout, Wheaton College

77 SCHNEIDER 1360

Leaders and Followers in Malory’s *Morte Darthur*

Organizer: Felicia Nimue Ackerman, Brown Univ.
 Presider: Meredith Reynolds, Francis Marion Univ.

Does a Good Knight Lead or Follow? The Strange Case of Balin

Lisa Robeson, Ohio Northern Univ.

“Better to Be Councyleyd”? Giving and Receiving Counsel in Malory’s *Morte Darthur*

Felicia Nimue Ackerman

“Whatsomever He Makyth Hymself”: Re-defining Nobility in “Torre and Pellinor” and in “The Tale of Sir Gareth of Orkney”

David Smigen-Rothkopf, Fordham Univ.

It’s Lonely at the Top: Friendship and Leadership in the *Morte*

Richard Sévère, Valparaiso Univ.

Malory’s *Gwenyver* and Her Ladies

Molly Martin, Univ. of Indianapolis

78 BERNHARD 106

The Invisible Curriculum: Minority and/or First-Generation Success in the Academy (A Roundtable)

Sponsor: Institute for Medieval Studies, Univ. of New Mexico

Organizer: Jonathan Davis-Secord, Univ. of New Mexico

Presider: Jonathan Davis-Secord

A roundtable discussion with Lynn Arner, Brock Univ.; Courtney Catherine Barajas, Univ. of Texas–Austin; Hussein Fancy, Univ. of Michigan–Ann Arbor; Marybeth Perdomo, Univ. of New Mexico; and Dalicia K. Raymond, Univ. of New Mexico.

79 BERNHARD 158

Preservation and Destruction of Medieval Cultural Heritage: Europe, the Middle East, and Contemporary Iconoclasm (A Roundtable)

Organizer: David A. Heayn, Graduate Center, CUNY

Presider: Chad Turner, Ferris State Univ.

Whose Heritage? Competing Forms of Governance at the Monastic Complex of Noravank

Sabrina Papazian, Stanford Univ.

Syrian Heritage Project: The Destruction of Palmyra

Carly Maris, Univ. of California–Riverside

Ancient and Medieval Cultural Heritage Destruction: Religious and Socio-Economic Functions of Contemporary Iconoclasm

David A. Heayn

80 BERNHARD 204

Medicine and Magic II: Healing Souls

Sponsor: Societas Magica

Organizer: Marla Segol, Univ. at Buffalo

Presider: Phillip A. Bernhardt-House, Skagit Valley College–Whidbey Island

Healing-Place for the Soul: Magic and Medicine in the Ancient Egyptian Library

Mark Roblee, Univ. of Massachusetts–Amherst

Embryologies: Medical and Ritual

Marla Segol

A Thirteenth-Century Version of the *Almandal*: Newly Discovered and Described for the First Time

Vajra Regan, Univ. of Toronto

81 BERNHARD 205

Augustine's Mystical Legacy: Eckhart, Cusanus, and Women Mystics

Sponsor: American Cusanus Society
 Organizer: Sarah Powrie, St. Thomas More College; Donald F. Duclow;
 Gwynedd Mercy Univ.
 Presider: Sarah Powrie

A Modicum of Time: Augustine's Elusive Presence in the Sermons of Meister Eckhart

Sean Hannan, MacEwan Univ.

Nescio quod Nescio: A Cusan Reading of Augustine's Confessions

Samuel J. Dubbelman, Boston Univ.

The Presence and Role of Augustine in Late Medieval Women Mystics

Willemien Otten, Univ. of Chicago Divinity School

82 BERNHARD 209

War and Chivalry

Sponsor: De Re Militari: The Society for Medieval Military History
 Organizer: Valerie Eads, School of Visual Arts
 Presider: Helen J. Nicholson, Cardiff Univ.

Chivalry and the Fortunes of Townsfolk

Steven Isaac, Longwood Univ.

The Chivalrous Virtue of Cunning: The Military Ruse as a Manifestation of Prudence in Medieval Chronicles

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

"The War Was Opened": Chivalric Violence as a Cause of War in Trastámara Castile

Sam Claussen, California Lutheran Univ.

Testosterone and Medieval Epic Literature

Evelyn Birge Vitz, New York Univ.

83 BERNHARD 210

The Problem of Medieval Refugees

Sponsor: *Exemplaria: Medieval / Early Modern / Theory*
 Organizer: Randy Schiff, Univ. at Buffalo
 Presider: Randy Schiff

Outcast Intimates

Elizabeth Allen, Univ. of California–Irvine

At the Edge of Grief: Rethinking the Ethics of Sympathy for Medieval Refugees

Evelyn Reynolds, Indiana Univ.–Bloomington

A Political Theology of the Refugee as Neighbor

Joseph Taylor, Univ. of Alabama–Huntsville

Powers of Horror, Powers of Wonder: *Herzog Ernst* and the Refugee as Abject

Ricarda Wagner, Univ. Bern

84 BERNHARD 211

Troubadours across the Pyrenees

- Sponsor: Société Guilhem IX
 Organizer: Mary Franklin-Brown, Univ. of Minnesota–Twin Cities
 Presider: Sarah-Grace Heller, Ohio State Univ.

“... de trobar mercat”: Giraut Riquier at the Court of Alfonso X

Patrick Kozey, Cornell Univ.

Did Catalans Have Their Own Troubadour Canon?

Miriam Cabré, Institut de Llengua i Cultura Catalanes, Univ. de Girona

Songs of War across the Pyrenees: The Cycle of 1285 and the Coblà of Paolo Lanfranchi da Pistoia

Courtney Joseph Wells, Hobart and William Smith Colleges

A Catalan Chronicler and a Troubadour: Ramon Muntaner and the Political Use of Occitan

Vicente Lledó-Guillem, Hofstra Univ.

85 BERNHARD 212

Postcards from the Edge: Boundaries and Liminality in the *Pearl*-Poet

- Sponsor: *Pearl*-Poet Society
 Organizer: B. S. W. Barootes, Centre for Medieval Studies, Univ. of Toronto
 Presider: B. S. W. Barootes

“Out of Oryente”: The Girl with the Pearl and a Map of the World

Jane Beal, Univ. of La Verne

Sir Gawain and the Millennial Kingdom

Brenna Duperron, Dalhousie Univ.

Postcards from the Edge: Gawain’s Liminal Letters Home

Scott D. Troyan, Univ. of Wisconsin–Madison

86 BERNHARD 213

The Animal in Medieval Romance I: The Animal as Friend

- Sponsor: Medieval Romance Society
 Organizer: Tim Wingard, Centre for Medieval Studies, Univ. of York
 Presider: Christopher R. Clason, Oakland Univ.

Time, Space, and Equine Creationism: How a Horse Can Make a Human in English Romance

Francine McGregor, Arizona State Univ.

By the Company He Keeps: Bestial Friends and Troubled Chivalry in Later Middle English Romance

Ilan Mitchell-Smith, Center for Medieval and Renaissance Studies, California State Univ.–Long Beach

Love Is (Species)-Blind: Parenting across the Human/Animal Border in French Medieval Romance

Antonella Sciancalepore, Univ. catholique de Louvain

“Geaunt ys more Pan man”: Giants, Species Anxiety, and Rape in Middle English Romance

Tim Wingard

87 BERNHARD BROWN & GOLD ROOM

Living in the Carolingian World I: Everyday Conditions

Organizer: Noah Blan, Univ. of Michigan–Ann Arbor; Valerie L. Garver,
Northern Illinois Univ.

Presider: Noah Blan

The Wonder-Full Carolingian World?: Imagining Daily Life in the Ninth Century

Amy K. Bosworth, Ball State Univ.

Political Climate in the Carolingian World

David Patterson, Univ. of Michigan–Ann Arbor

The Carolingian World of Textile Workers

Valerie L. Garver

88 SANGREN 1320

Hnefatafl: A Viking Board Game (A Workshop)

Sponsor: EXARC

Organizer: Neil Peterson, EXARC

Presider: Karen Davidson, Independent Scholar

A workshop led by Neil Peterson.

89 SANGREN 1720

Franciscan Women and Visual Imagination

Sponsor: Women in the Franciscan Intellectual Tradition (WIFIT)

Organizer: Diane V. Tomkinson OSF, Neumann Univ.

Presider: Diane V. Tomkinson OSF

The Legend of Veronica and the Franciscan Construct of the Via Crucis

Katherine Tolmie Brown, Walsh Univ.

Angela of Foligno and the Cultivation of Visionary Imagination

Joy A. Schroeder, Capital Univ./Trinity Lutheran Seminary

Imaging the Perfect Virtuous Nun: Visual Culture and Caterina Vigri's Teaching of Poor Clare Novices

Kathleen G. Arthur, James Madison Univ.

90 SANGREN 1730

Bodies, Bones, and Burial: Death in Early Medieval Texts and Culture I

Organizer: Jill Hamilton Clements, Univ. of Alabama–Birmingham

Presider: Jill Hamilton Clements

Bede and Bones: Burial Practices before Augustine

Brooke Creager, Univ. of Minnesota–Twin Cities

Grave Concerns: Burial, Memory, Power and Landscape in Early and Middle

Anglo-Saxon England

Sarah Semple, Durham Univ.

Monuments to Mourning: Monumentalizing Loss in Anglo-Saxon Burial Mounds

Melissa Herman, Univ. of York

The Remembered Living or the Thirsty Dead? Drinking Horns in Early Medieval Funerary Assemblages

Carol Neuman de Vegvar, Ohio Wesleyan Univ.

91 SANGREN 1740

Plural/Corporate Monarchy in Theory and Practice I

Sponsor: *Royal Studies Journal*; Royal Studies Network

Organizer: Kristen Geaman, Univ. of Toledo

Presider: Kyle C. Lincoln, Kalamazoo College

Melisende, Fulk, and Corporate Monarchy in the Twelfth-Century Kingdom of Jerusalem

Erin L. Jordan, Old Dominion Univ.

Duplicate Monarchy? Kings Confirming Royal Women's Gifts in León-Castile

Janna Bianchini, Univ. of Maryland

The King, His Wife, Their Children and Their Households

Manuela Santos Silva, Univ. de Lisboa

92 SANGREN 1750

Topics in Pedagogy

Presider: Mark Alan Singer, Minot State Univ.

Representing Language Contact with Comics: The Case of Viking-Age England

Patrick J. Murphy, Miami Univ. of Ohio

Pedagogical Pilgrimage: Navigating the Medieval World through Chaucer

Susan Sobehrad, Traverse City Area Public Schools

Marking up the Dragon: A Digital Tool for Learning Palæography?

Thanasis Kinias, Northeastern Univ.

93 SANGREN 1910

The Shaping of Medieval Pilgrim Experience

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: D. Thomas Hanks Jr., Baylor Univ.

Three Fifteenth-Century Pilgrims' Books and the Role of Books in Late Medieval Pilgrimage

Anthony Bale, Birkbeck, Univ. of London

Consuming the Holy Land: Placing Objects in William Wey's Jerusalem Accounts

Suzanne Yeager, Fordham Univ.

The Role of the Senses, Emotion, and Place in Creating Pilgrim Response

Dee Dyas

—End of 1:30 p.m. Sessions—

3:00–4:00 p.m.

COFFEE SERVICE

Fetzer Center
Bernhard Center

Thursday, May 10
3:30–5:00 p.m.
Sessions 94–142

94 VALLEY 3 ELDRIDGE 309

Publishing: A Love Match or an Arranged Marriage? (A Panel Discussion)

- Sponsor: Arizona Center for Medieval and Renaissance Studies
 (ACMRS); Studies in Medieval and Renaissance History
- Organizer: Robert E. Bjork, Arizona Center for Medieval and Renaissance
 Studies
- Presider: Robert E. Bjork

A panel discussion with Joel T. Rosenthal, Stony Brook Univ.; Sarah Spence, *Speculum*, Medieval Academy of America; and Amy Livingstone, *Medieval Prosopography*.

95 VALLEY 3 STINSON 306

Truth and Sin

- Sponsor: Center for Thomistic Studies, Univ. of St. Thomas, Houston
- Organizer: Steven J. Jensen, Univ. of St. Thomas, Houston
- Presider: Rollen E. Houser, Univ. of St. Thomas, Houston

The Conflict between the Truth-Norm and Justification-Norm in Contemporary Epistemology: A Thomistic Response

Joseph Gamache, Boston Univ.

Would Aquinas Support Homosexual Activity if He Were Alive Today?

John Skalko, St. John's Seminary

Is There Imperfection in Grieving for Another's Sin

Francis E. Feingold, Ave Maria Univ.

96 VALLEY 3 STINSON LOUNGE

Fifteenth-Century England

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

Fulgens and Lucres and Economic Morality in the Fifteenth Century

Noah Peterson, Texas A&M Univ.

Leaders of Late Medieval English Cathedral Clergy

A. Compton Reeves, Ohio Univ.

Christ the Champion in the Sermons of Late Medieval England

Jenn Depold, Concordia Univ. Texas

97 VALLEY 2 HARVEY 204

Gaylord Workshop on Reading Chaucer Aloud

- Sponsor: Chaucer MetaPage
- Organizer: Susan Yager, Iowa State Univ.
- Presider: Regula M. Evitt, Colorado College

A workshop led by Alison Baker, California State Polytechnic Univ.–Pomona.

98 VALLEY 2 GARNEAU LOUNGE

Manifesting the Divine in Word and Deed: Augustine of Hippo as Exegete and Preacher

Organizer: Marianne Djuth, Canisius College

Presider: Marianne Djuth

Augustine Preaching the Resurrection: Connections within the Easter *Sermones ad populum*

J. Columcille Dever, Univ. of Notre Dame

The Tongues of All the Nations: Augustine as a Preacher of Ascension and Pentecost

Nancy Weatherwax, Albion College

The Rhetoric of Pauline Citation in Augustine of Hippo's Sermons and Tractates on John

Joseph Grabau, KU Leuven

Imago Dei: Augustine's Analogical-Christological Exegesis of Genesis and Paul

Robert N. Parks, Univ. of Dayton

99 VALLEY 2 LEFEVRE LOUNGE

The Twelfth Century

Presider: John Howe, Texas Tech Univ.

Abbeys "On Top": Monasteries' Responses to Conflict in Twelfth-Century Local English Chronicles

Stephanie Skenyon, Univ. of Miami

The Fall of Icarus, or, How Abelard's Son Joined the Cistercians

Brenda M. Cook, Independent Scholar

Death and Its Aftermath in the Middle Ages

Christene d'Anca, Univ. of California—Santa Barbara

100 FETZER 1005

De-centering the Romanesque II

Sponsor: Dommuseum Hildesheim; J. Paul Getty Museum

Organizer: Kristen Collins, J. Paul Getty Museum; Gerhard Lutz, Dommuseum Hildesheim

Presider: Gerhard Lutz

No Frontiers: Connections between Byzantium and Romanesque Compostela

Ravinder S. Binning, Center for Advanced Study in the Visual Arts/Stanford Univ.

The Porta dei Leoni Archivolt in the Basilica of Saint Nicholas, Bari

Marianna Cecere, Univ. of Wisconsin—Milwaukee

Wiligelmo in Translation, or, The Problem of "Italian" Architectural Sculpture in Goslar

Shirin Fozi, Univ. of Pittsburgh

Pseudo Kufi and Its Reception in Medieval Art

Monika E. Müller, Staats- und Universitätsbibliothek Hamburg

101 FETZER 1010

Bede and Material Culture

- Sponsor: BedeNet
 Organizer: Paul Hilliard, Univ. of St. Mary of the Lake; Máirín MacCarron, Univ. of Sheffield; Sharon M. Rowley, Christopher Newport Univ.
 Presider: Richard Shaw, Our Lady Seat of Wisdom College

Bede, the Washing Water, and the Earth beneath Our Feet

Sharon M. Rowley

The Coinage of Eadberht and Its Implications for the Saxon Northumbrian Economy ca. 750 AD

Ron Bude, Univ. of Michigan–Ann Arbor

Bede and Material Splendor

Paul Hilliard

102 FETZER 1040

In Memory of Anne Middleton II: The Idea of Public Poetry (A Roundtable)

- Sponsor: International *Piers Plowman* Society
 Organizer: Katharine Breen, Northwestern Univ.
 Presider: Katharine Breen

The Idea of Public Poetry: Where It Came From, Why It Still Matters, Where We Can Take It

Andrew Galloway, Cornell Univ.

Audience, Public, Voice

David Lawton, Washington Univ. in St. Louis

Toward Middleton's Method

Masha Raskolnikov, Cornell Univ.

What Does "Public" Mean in Ricardian England?

Katherine Zieman, Harvard Univ.

Memorial Balm: Hector, Lenin, and Mechanical Sainthood

Maura Nolan, Univ. of California–Berkeley

Late Middletonianism

Bruce Holsinger, Univ. of Virginia

103 FETZER 1045

Approaches to Teaching Medieval Drama, Revisited

- Sponsor: Medieval and Renaissance Drama Society (MRDS)
 Organizer: Frank Napolitano, Radford Univ.
 Presider: Andrew M. Pfrenger, Kent State Univ.–Salem

Authentic Pedagogy in the Medieval Drama Classroom

Cameron Hunt McNabb, Southeastern Univ.

The Umpteenth Annual *Secunda Pastorum* at a Commuter Campus, or, My Son the Stolen Sheep

Betsy Bowden, Rutgers Univ.

Countering Presentism in a Student-Led Performance of *Mankind*

Boyda J. Johnstone, Fordham Univ.

Not Scripted: Playing with the Archive

Gina Di Salvo, Univ. of Tennessee–Knoxville

104 FETZER 106

Anonymous Anglo-Saxon Saints' Lives

Sponsor: Anglo-Saxon Hagiography Society (ASHS)
 Organizer: Johanna Kramer, Univ. of Missouri–Columbia; Robin Norris,
 Carleton Univ.
 Presider: Robin Norris

The Intersectional Anxiety of Personal Piety and Communal Salvation in *The Old English Martyrology*

Alex MacNicol Milmine, Texas Tech Univ.

Patronage, Authorship, and the Digital Humanities in the Anonymous *Vita Ædwardi*

Mary Dockray-Miller, Lesley Univ.

Anonymous Anglo-Saxon Saints' Lives in the Fourteenth Century

Tristan Major, Qatar Univ.

Linguistic Pseudo-Hagiography in *St. Erkenwald*

Jennifer Fast, Univ. of Dallas

105 FETZER 2016

Ramon Llull and Lullism: Challenges and Directions for Research in the Twenty-First Century (A Roundtable)

Sponsor: North American Catalan Society
 Organizer: John August Bollweg, College of DuPage; Mark D. Johnston,
 DePaul Univ.
 Presider: Mark D. Johnston

Neither Fish nor Fowl: The Perplexing Relationship between Llull and the Schools

Pamela M. Beattie, Univ. of Louisville

Llull's Place in Philosophy: The Question of the Active Intellect

Gregory B. Stone, Louisiana State Univ.

On Ramon Llull and the Canon

Amy M. Austin, Univ. of Texas–Arlington

Thinking Theoretically about Ramon Llull

Mary Franklin-Brown, Univ. of Minnesota–Twin Cities

Llull Out of Context

Henry S. Berlin, Univ. at Buffalo

106 FETZER 2020

Ten Years of Teratology: A MEARCSTAPA Retrospective (A Roundtable)

- Sponsor: Monsters: The Experimental Association for the Research of
Cryptozoology through Scholarly Theory and Practical Applica-
tion (MEARCSTAPA)
- Organizer: Melissa Ridley Elmes, Lindenwood Univ.; Asa Simon Mittman,
California State Univ.–Chico/Material Collective
- Presider: Asa Simon Mittman, California State Univ.–Chico/Material
Collective; Larissa Tracy, Longwood Univ.

A roundtable discussion with Ana Grinberg, Auburn Univ.; Dana Oswald, Univ. of Wisconsin–Parkside; Alan Montroso, George Washington Univ.; Tirumular Narayanan, California State Univ.–Chico; and Lorraine Kochanske Stock, Univ. of Houston.

107 FETZER 2030

Architectural Medievalism

- Presider: Elizabeth Emery, Montclair State Univ.

Southwark Cathedral's East End: A Faithful Restoration?

- Regina Noto, The Clark Art Institute

Between Memory and Phantasy: Re-building Frankfurt Old Town

- Esther Laura Heeg, Schirn Kunsthalle Frankfurt

Tracing Medieval Stones

- Kaarel Truu, Estonian Academy of Arts

108 FETZER 2040

Getting Down with Anglo-Saxons: Depression and Related Conditions before the Conquest

- Organizer: Christopher Abram, Univ. of Notre Dame
- Presider: Leslie Lockett, Ohio State Univ.

"Geomor Sefa, Hyge Murnende": (Un-)Blurring the Lines of Negative Affective States in Old English

- Daria Izdebska, Liverpool Hope Univ.

Rethinking Modsefa: Comitatus-related PTSD in Old English Heroic Narratives

- Kayla Kemhadjian, Univ. of Nottingham

How Depressed Are the Speakers of the Exeter Book Elegies?

- Christopher Abram

ponne hit wæs renig weder: Depression in/and Early Medieval English Poetry

- Courtney Catherine Barajas, Univ. of Texas–Austin

109 SCHNEIDER 1120

Vernacular Bible in Central Europe

- Sponsor: Center for Austrian Studies, Univ. of Minnesota–Twin Cities;
Hill Museum & Manuscript Library (HMML)
- Organizer: Jan Volek, Univ. of Minnesota–Twin Cities
- Presider: Jan Volek

"They are not answering from the Scriptures, because they have not listened carefully": Preaching the Bible in the Bohemian Reform Movement

- Reid S. Weber, Univ. of Central Oklahoma

Mere History or Sacred Tales? Retellings of Biblical Tales in Vernacular Histories

Thomas Leek, Univ. of Wisconsin–Stevens Point

Vernacular Bible Manuscripts at the Austrian National Library

Matthew Z. Heintzelman, Hill Museum & Manuscript Library

110 SCHNEIDER 1135

Reading through Form: A Session in Memory of Kurt Olsson

Sponsor: John Gower Society

Organizer: Brian Gastle, Western Carolina Univ.

Presider: Brian Gastle

When Forms Become Things: Virgil's Mirror and the Matter of Poetry

Steele Nowlin, Pennsylvania State Univ.

Rhetorical Bodies: Richard II, Edward II, and Gower's "Lucrece"

Jeb Sharp, Univ. of Louisville

John Gower, Squire of Kent, the Peasants' Revolt, and the Cobham Connection

Michael Bennett, Univ. of Tasmania

Reflections on Kurt Olsson and Response

R. F. Yeager, Univ. of West Florida

111 SCHNEIDER 1145

Translating the *Ars amatoria* into French and Other Romance Languages in the Middle Ages II

Sponsor: International Courtly Literature Society (ICLS), Swiss Branch

Organizer: Richard Trachsler, Univ. Zürich

Presider: Frank T. Coulson, Ohio State Univ.

Mesurer le degré d'inculture: Le témoignage des noms propres

Francesco Montorsi, Univ. Zürich

Les personnages mythologiques dans les traductions italiennes

Vito Santoliquido, Univ. Zürich; Marco Veneziale, Univ. de Liège

Le dialogue impossible: Le non usage des commentaires latins par les traducteurs français

Clara Wille, Univ. Zürich

112 SCHNEIDER 1155

Medieval Song

Presider: Adam Knight Gilbert, Univ. of Southern California

Vernacular Notation? Mensural Signs as Textual Markers in Trouvère V (F-Pn fond français 24406)

Nicholas Bleisch, Univ. of Cambridge

113 SCHNEIDER 1160

Reexamining Digby 86

- Sponsor: Early Middle English Society
 Organizer: Marjorie Harrington, Medieval Institute Publications
 Presider: Marjorie Harrington

Literary Therapeutics: Experimental Knowledge in MS Digby 86

Jennifer Jahner, California Institute of Technology

All's Fair in Love and Hell: The Pleasure of Pain in Digby 86's Middle English Lyrics

Rebecca Hill, Univ. of California—Los Angeles

Digby 86's "Treatise on Sin and Sacraments"

Maureen B. M. Boulton, Univ. of Notre Dame

114 SCHNEIDER 1225

Travels, Contacts, and Changes in Worldviews and Diplomacy in Eurasia during the Pax Mongolica

- Organizer: Yong-Jin Park, Seoul National Univ.
 Presider: Baik Yong Sung, Hannam Univ.

Fourteenth-Century Canton Observed by Western Travelers

Hyunhee Park, John Jay College of Criminal Justice, CUNY

Eden and the East Described in Late Medieval Travel Accounts

Yong-Jin Park

The Envoys to Pope Benedict XII by the Great Khan in 1338

Jong Kuk Nam, Ewha Womans Univ.

Sino-Muslim Construction during Pax Mongolica: Mosque and Mausoleum

Nancy S. Steinhardt, Univ. of Pennsylvania

115 SCHNEIDER 1235

Oral Tactics of Medieval Outlaw Literature

- Sponsor: International Association for Robin Hood Studies (IARHS)
 Organizer: Lesley Coote, Univ. of Hull; Alexander L. Kaufman, Ball State Univ.
 Presider: Alexander L. Kaufman

Mobile Cultures, Mobile Texts

Lesley Coote

"Rash Speech and Hote Contention": Enditement in the Sloane *Life of Robin Hood*

Dean A. Hoffman, Deep Univ.

Sounding the Horn: Outlaw Tales in a Digital Soundscape and English Classroom

Valerie B. Johnson, Univ. of Montevallo

116 SCHEIDER 1245

Politics, Society, and Liturgy in the High Middle Ages: Forging Identity

Sponsor: PSALM-Network (Politics, Society and Liturgy in the Middle Ages)

Organizer: Paweł Figurski, Univ. Warszawski

Presider: William Chester Jordan, Princeton Univ.

“A Fire That Burns the Unworthy”: Liturgy and Politics on the Byzantine Periphery

Sean Griffin, Dartmouth College

“New Wine into New Wineskins”: Medieval Liturgy and the Making of Poland

Paweł Figurski

The Mixed Nature of a Twelfth-Century Breviary of the Latin Kingdom of Jerusalem: The Influence of Politics and Political Identity

Cara Aspesi, Univ. of Notre Dame

117 SCHNEIDER 1255

A Science of the Human: Medical Discourse as a Way of Knowing

Sponsor: Italians and Italianists at Kalamazoo

Organizer: Matteo Pace, Columbia Univ.

Presider: Matteo Pace

Human Nature in, instead of beyond, Nature: A Reading of the Philosophical Implications of the *Commedia*'s Embryology

Humberto Ballesteros, Columbia Univ.

Dante and Medieval Medicine: Charting Connections between the *Commedia* and His Other Works

Paola Ureni, College of Staten Island and Graduate Center, CUNY

Petrarca and Botany: A Discourse on Healing

Theresa Holler, Univ. Bern

118 SCHNEIDER 1325

Medieval Badges

Sponsor: Society for Medieval Germanic Studies (SMGS)

Organizer: Adam Oberlin, Princeton Univ.

Presider: Claire Taylor Jones, Univ. of Notre Dame

Visual Communication and Community Formation in the Middle Ages: Medieval Badges

Ann Marie Rasmussen, Univ. of Waterloo

Pewter and Silver Badges of Our Lady of Grace: New Sources on the Holy Site of Scheut

Hanneke van Asperen, Radboud Univ. Nijmegen

Badges as Signs of Identification and Partisanship

Torsten Hiltmann, Westfälische Wilhelms-Univ. Münster

119 SCHNEIDER 1330

The “Medieval” in Popular Culture

Presider: Audrey Becker, Marygrove College

Constructing Demons: The Origins of Normalizing Portrayals of Marginalized Groups as Threats

Karra Shimabukuro, Univ. of New Mexico

Dice Rolling for Racism: White Supremacy and Role Playing Games

Donald Burke, Cerro Coso Community College

The Cult of the Lady: Arthurian Medievalisms in *The Witcher 3* and *Total War: Warhammer*

Kyle Dase, Univ. of Saskatchewan

120 SCHNEIDER 1335

New Directions in Anchoritic Studies (A Roundtable)

Sponsor: International Anchoritic Society

Organizer: Michelle M. Sauer, Univ. of North Dakota

Presider: Jenny C. Bledsoe, Emory Univ.

Medieval Things

Susannah Chewning, Union County College

Anchoritic Disability Acts

Natalie Grinnell, Wofford College

Enclosing the East

William Rogers, Univ. of Louisiana–Monroe

Anchorites and Critical Race Theory

Michelle M. Sauer

Anchoritism in the Context of Global Medieval Studies: Possibilities and Pitfalls

Bob Hasenfratz, Univ. of Connecticut

121 SCHNEIDER 1340

Transformations of the Seventh Century II: Disciplines in Dialogue

Sponsor: Dept. of History, Durham Univ.

Organizer: Helen Foxhall Forbes, Durham Univ.

Presider: Sarah Semple, Durham Univ.

Perspectives in Conflict: Recuperation and New Interpretation of a Botanical-Medical Passage

Arsenio Ferraces-Rodríguez, Univ. da Coruña

Biomolecular Archaeology and the Seventh Century: New Techniques for Old Questions?

Samantha Leggett, Univ. of Cambridge

Prayer for the Dead and the Relocation of Purgatorial Fire in the Seventh Century

Helen Foxhall Forbes

122 SCHNEIDER 1345

Intoxicating Bodies II: Alcohol, Gender, and Sex(uality)

Sponsor: Dept. of English, Temple Univ.
 Organizer: Sarah Baechle, Univ. of Mississippi; Carissa M. Harris, Temple Univ.
 Presider: Sarah Baechle

Intoxication, Consent, and Victim-Blaming from the Wycliffite Bible to the Brock Turner Case

Carissa M. Harris

“In women vinolent is no defence, This knowen lecchours by experience”: The Wife of Bath and Rape Culture

Drew Maxwell, Univ. of Edinburgh

123 SCHNEIDER 1350

“Lesser” English Arthuriana

Organizer: Usha Vishnuvajjala, American Univ.
 Presider: Kristin Bovaird-Abbo, Univ. of Northern Colorado

“Muse on My Mirroure”: Precarious Reflections and Reform in *The Awntyrs off Arthure*

William Biel, Univ. of Connecticut

The Redemption of the Arthurian Queen: How the Depiction of Guinevere as a Nun in British Art and Literature of the Nineteenth Century Complicates our Understanding of British Medievalism and Its Intersection with Discourses of Gender

Ellie Crookes, Macquarie Univ.

“She was recouered of that that she was defoylyd”: Recuperating Dame Ragnell’s Lute

Crystal N. Beamer, McMaster Univ.

Heroism Both Lesser and Greater: De-Romanticizing Aristocracy in “Sir Percyvell of Gales”

Randy Schiff, Univ. at Buffalo

124 SCHNEIDER 1360

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

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

“Ladies Seyde at One Voyce”: Not-So-Small-Talk in Malory

Louis J. Boyle, Carlow Univ.

Where Are You Going? Where Have You Been? The Rome of Time in Malory’s *Morte Darthur*

Meredith Reynolds, Francis Marion Univ.

Malory’s *Morte Darthur*: His Audience and His Text

D. Thomas Hanks Jr., Baylor Univ.

Agents of Fate and Agents of Chaos in Malory’s *Morte Darthur*

Katherine Ridgway, Notre Dame of Maryland Univ.

Reading Malory’s *Grail Quest* in 1475, or, *Queste del?* Never Heard of It!

Stephen Atkinson, Park Univ.

125 BERNHARD 106

eManuscripts: Digital Humanities and Medieval Studies (A Roundtable)

Sponsor: Institute for Medieval Studies, Univ. of New Mexico
 Organizer: Abigail G. Robertson, Univ. of New Mexico
 Presider: Abigail G. Robertson

A roundtable discussion with Stewart J. Brookes, Univ. of Cambridge; Lisa Fagin Davis, Medieval Academy of America; Martin K. Foys, Univ. of Wisconsin–Madison, and Gina Marie Hurley, Yale Univ.

126 BERNHARD 158

Puppets and Puppetry before 1500

Organizer: Alexa Sand, Utah State Univ.
 Presider: Alexa Sand

Did Liturgical Puppets Exist in the Middle Ages?

Christophe Chaguinian, Univ. of North Texas

Why Is the Puppet Magicalist? Notes on Theurgy, Scale, and Late Platonist Aesthetics

C. M. Chin, Univ. of California–Davis

Puppet or Automaton? The Roraffe of Strasbourg Cathedral

Michelle Oing, Yale Univ.

127 BERNHARD 204

Celtic Magic Texts

Sponsor: Research Group on Manuscript Evidence; Societas Magica
 Organizer: Phillip A. Bernhardt-House, Skagit Valley College–Whidbey Island
 Presider: Mildred Budny, Research Group on Manuscript Evidence

Christ and the Irish Gods: Traces of Polytheism in Medieval Irish Magical Texts

Phillip A. Bernhardt-House

“Three Nuts Which Decay, Three Sinews Which Weave”: The Language of Magic in Medieval Ireland

Ilona Tuomi, Univ. College Cork

Gendered Magic in Early Irish Texts

Bridgette Slavin, Medaille College

128 BERNHARD 205

The Papacy in the Time of Cusanus

Sponsor: American Cusanus Society
 Organizer: Thomas M. Izbicki, Rutgers Univ.
 Presider: Thomas M. Izbicki

Quando Martinus Papa Gubernare Incepit: Nicholas of Cusa and the Renaissance Papacy

Richard J. Serina Jr., Concordia College

The Importance of “Spontaneity” in Cusanus’s Later Work

Il Kim, Auburn Univ.

From Biondo to Castiglionchio the Younger: Humanists at the Curia of Eugenius IV, 1431–1447

Luke Bancroft, Monash Univ.

Cusanus and the Papacy

Christopher M. Bellitto, Kean Univ.

129 BERNHARD 208

Shakespeare and Law/Shakespeare and Justice

Sponsor: Shakespeare at Kalamazoo

Organizer: Liberty S. Stanavage, SUNY–Potsdam

Presider: Nora L. Corrigan, Mississippi Univ. for Women

Inevitable Injustice: Rethinking Women's Complicity in *Othello*, *The Rape of Lucrece*, and *Titus Andronicus*

Katelyn McCarthy, Univ. of Minnesota–Twin Cities

Shakespeare's Ruling Dukes and the Limits of Law

Philip Goldfarb Styrt, St. John Fisher College

To Kill a King in the Malcontent Hamlet

William Aaron Tanner Jr., Rutgers Univ.

Which Witch Is Which? Royal Law and Common Trial Accusations in Macbeth's Weird Sisters

Sharon Vogel, Dalhousie Univ.

130 BERNHARD 209

Medieval Military History

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

Organizer: Valerie Eads, School of Visual Arts

Presider: Stephen Morillo, Wabash College

Queen Sybil of Jerusalem as a Military Leader

Helen J. Nicholson, Cardiff Univ.

The Problem of the Schiltrom

Alan V. Murray, Institute for Medieval Studies, Univ. of Leeds

Redeeming the Captive: Indulgences, Solidarity, and the Hundred Years War

Ann Wolfgram Brodeur, Univ. of Mary

131 BERNHARD 210

Early Modern Texts and Textiles: In Honor of Carole Levin

Sponsor: Queen Elizabeth I Society

Organizer: Anna Riehl Bertolet, Auburn Univ.

Presider: Kavita Mudan Finn, Independent Scholar

Dressing Queens (and Some Others): Signifying through Clothing in Mary Wroth's *Countess of Montgomery's Urania*

Mary Ellen Lamb, Southern Illinois Univ.–Carbondale

"Is not parchment made of sheepskins?": Shakespeare's Text(tiles) and Other Haptic Things

John W. Gullledge, Emory Univ.

Of "Fresh Invention Planted": The Early Modern Knot Garden as a Poetic Device

Deborah Solomon, Auburn Univ.

Early Modern Sonnet Material: Hearts on Paper Sleeves?

Nancy Hayes, St. Ambrose Univ.

Texts and Textiles at the Age of Elizabeth I

Anna Riehl Bertolet

132 BERNHARD 211

Seeing Red, Wearing Green: Cultures of Vengeance and the Code of Chivalry

Sponsor: Institute of Medieval and Early Modern Studies, Durham Univ.

Organizer: Abigail Steed, Durham Univ.

Presider: Giles E. M. Gasper, Durham Univ.

The (Im)morality of Vengeance in the Old English Literary Corpus and Early French Romance

Abigail Steed

The Significance of the Arming Ritual in the Northern Gawain Romances

Alice Stamataki, Durham Univ.

“Euery mann that shuld do a poynt of worshippe shuld haue to hymself a marke of worshippe in tokyn of his dughtynes”: The Materiality of Type and Token Identity Symbolism in Medieval Heraldic Writing and Romance

Michael J. Huxtable, Durham Univ.

133 BERNHARD 212

Play and Performance in the *Pearl*-Poet

Sponsor: *Pearl*-Poet Society

Organizer: B. S. W. Barootes, Centre for Medieval Studies, Univ. of Toronto

Presider: Ethan Campbell, King's College

Performing Beauty in *Sir Gawain and the Green Knight*

Vanessa Jaeger, Binghamton Univ.

Princely Pastimes: Participatory Entertainment and Social Identities in *Sir Gawain and the Green Knight*

Derek Shank, Independent Scholar

Performing Grief: *Pearl* and the Language of Christian Mourning

Giacomo Valeri, Univ. of York

134 BERNHARD 213

The Animal in Medieval Romance II: The Animal as Prey

Sponsor: Medieval Romance Society

Organizer: Tim Wingard, Centre for Medieval Studies, Univ. of York

Presider: Tim Wingard

The “Animal Turn” in Gottfried’s *Tristan*: The Boar

Christopher R. Clason, Oakland Univ.

The Wisdom of the Hunted

Bonnie J. Erwin, Wilmington College

“Ful of Fele Wiles”: Fox Identity and Seizing Camelot *Bi ðe Necke* in *Sir Gawain and the Green Knight*

Karen D. Norwood, Univ. of Tennessee–Knoxville

Respondent: Karl Steel, Brooklyn College and Graduate Center, CUNY

135 BERNHARD BROWN & GOLD ROOM

Living in the Carolingian World II: Sermons, Saints, and Suffering

Organizer: Noah Blan, Univ. of Michigan–Ann Arbor; Valerie L. Garver, Northern Illinois Univ.

Presider: Paolo Squatriti, Univ. of Michigan–Ann Arbor

How “Augustinian” Was the “Carolingian World”?

Josh Timmermann, Univ. of British Columbia

Social Status of Miracle Recipients in Carolingian Hagiography

Kelly Gibson, Univ. of Dallas

Emotional Labor on a Carolingian Estate: Einhard’s *Translatio et miracula SS Marcellini et Petri*

Thomas Greene, Texas A&M Univ.–San Antonio

136 SANGREN 1320

Plural/Corporate Monarchy in Theory and Practice II

Sponsor: *Royal Studies Journal*; Royal Studies Network

Organizer: Kristen Geaman, Univ. of Toledo

Presider: Kyle C. Lincoln, Kalamazoo College

Is All Monarchy Plural? A Look at Medieval Kings and Queens

Kristen Geaman

The House of Luxembourg: The Ruling Practices in Composite Monarchy from Gender Comparative Perspective

Anna Jagosova, Univ. du Luxembourg

Religious Authority in the Mamluk Era 1250–1517

Abdulaziz Alqabli, Univ. of Toledo

137 SANGREN 1720

Catherine Mooney’s *Clare of Assisi and the Thirteenth-Century Church* (University of Pennsylvania Press, 2017) (A Roundtable)

Sponsor: Franciscan Institute, St. Bonaventure Univ.; Women in the Franciscan Intellectual Tradition (WIFIT)

Organizer: Diane V. Tomkinson OSF, Neumann Univ.; Lezlie Knox, Franciscan Institute, St. Bonaventure Univ.

Presider: Lezlie Knox

A roundtable discussion with Sean Field, Univ. of Vermont; Sherri Franks Johnson, Louisiana State Univ.; Sara Ritchey, Univ. of Tennessee–Knoxville; Diane V. Tomkinson OSF; and respondent Catherine Mooney, Boston College.

138 SANGREN 1730

Bodies, Bones, and Burial: Death in Early Medieval Texts and Culture II

Organizer: Jill Hamilton Clements, Univ. of Alabama–Birmingham

Presider: Lindy Brady, Univ. of Mississippi

Moving Bones: Curation of Skeletal Remains in the Anglo-Saxon and Viking Worlds

Catrine L. Jarman, Univ. of Bristol

The Divided Bodies of Oswald and Edwin, Northumbrian “Heads of State”

Sharon M. Wofford, Univ. of Mississippi

Reading the Dead: Agency and Corpses in Old English Poetry

Mary Kate Hurley, Ohio Univ.

Discourses of Death as Useful and Useless in Old English Poetry

Harriet Soper, Univ. of Cambridge

139 SANGREN 1740

Reflecting on York and the Medieval City

Sponsor: Centre for Medieval Studies, Univ. of York

Organizer: Sarah Rees Jones, Centre for Medieval Studies, Univ. of York

Presider: Sarah Rees Jones

Artistic Production at the End of the Middle Ages: The Parish Church of Saint Michael-le-Belfrey York

Lisa Reilly, Univ. of Virginia

The Social and Intellectual Life of the York Vicars Choral: A Tribute to the Memory of Prof. Barry Dobson

Kathryn Kerby-Fulton, Univ. of Notre Dame

A Scandinavian City in Britain: Considering Migration to the City of York in the Viking Age

Pragya Vohra, Centre for Medieval Studies, Univ. of York

140 SANGREN 1750

Creating Digital Editions (A Workshop)

Sponsor: Schoenberg Institute for Manuscript Studies

Organizer: Dorothy Carr Porter, Univ. of Pennsylvania

Presider: Jessie Dummer, Univ. of Pennsylvania

Participants in this workshop will use freely available digital editing software to create “starter” digital editions of manuscripts using descriptions and digital images of medieval manuscripts from OPenn. We will look at methods for downloading the data, loading the manuscript description and image files into editing software, and transcribing and encoding the manuscript text. No programming experience is required or expected. Participants are encouraged to bring their laptop computers enabled with WMU WiFi.

141 SANGREN 1910

Living and Dying in Viking-Age Ireland

- Sponsor: American Society of Irish Medieval Studies (ASIMS)
- Organizer: Rachel E. Scott, DePaul Univ.
- Presider: Vicky McAlister, Southeast Missouri State Univ.

“Gold and Fine Raiment”: Women’s Work and the Economy of Viking Dublin

Mary Valante, Appalachian State Univ.

Searching for an Archaeology of Healing in Viking-Age Ireland

John Soderberg, Denison Univ.

On Vikings and Violence: The Human Skeletal Evidence from Early Medieval Ireland

Rachel E. Scott

142 INTRAMURAL FIELD NEAR VALLEY APARTMENTS

Learning in Action: Geometry and Cathedral Design (A Demonstration)

- Sponsor: AVISTA: The Association Villard de Honnecourt for the Inter-disciplinary Study of Medieval Technology, Science, and Art
- Organizer: Jennifer M. Feltman, Univ. of Alabama
- Presider: Jennifer M. Feltman

A demonstration with George Brooks, Valencia College; Maile S. Hutterer, Univ. of Oregon; Jennifer Borland, Oklahoma State Univ./Material Collective; Jennifer Lyons, Ithaca College; and Ellen M. Shortell, Massachusetts College of Art and Design.

—End of 3:30 p.m. Sessions—

Thursday, May 10 Early Evening Events

5:00–6:00 p.m.	WINE HOUR Reception with hosted bar	Valley 3 Harrison 301 Eldridge 310
5:00 p.m.	TEAMS (Teaching Association for Medieval Studies) Editorial Board Meeting	Valley 3 Stinson 306
5:00 p.m.	Gregorian Institute of Canada / L’Institut Grégorien du Canada Gathering	Valley 2 Garneau Lounge
5:00 p.m.	PSALM-Network (Politics, Society and Liturgy in the Middle Ages) Business Meeting	Schneider 1245
5:15 p.m.	American Cusanus Society Business Meeting	Bernhard 205

5:15 p.m.	Société Guilhem IX Business Meeting	Bernhard 211
5:15 p.m.	International Arthurian Society, North American Branch (IAS/NAB) Executive Advisory Council Meeting	Bernhard 213
5:15 p.m.	Index of Medieval Art, Princeton Univ.; Research Group on Manuscript Evidence Reception with hosted bar	Bernhard Faculty Lounge
5:15 p.m.	BABEL Working Group Business Meeting and Reception with hosted bar	Fetzer 1045
5:15 p.m.	Musicology at Kalamazoo Business Meeting	Fetzer 2016
5:30 p.m.	<i>Alfred of Wessex</i> BBC Program King Alfred the Great fights a desperate guerilla war in the marshes of Somerset.	Fetzer 1005
5:30 p.m.	Medieval Association for Rural Studies (MARS) Business Meeting	Valley 2 LeFevre Lounge
5:30 p.m.	Medieval Academy Graduate Student Committee Reception with cash bar	Fetzer 1035
5:30 p.m.	Medieval Association of the Midwest (MAM) Business Meeting and Reception with hosted bar	Bernhard 209
6:00–7:30 p.m.	DINNER	Valley Dining Center
6:00 p.m.	TEAMS (Teaching Association for Medieval Studies) Business Meeting and Reception with hosted bar	Valley 3 Harrison 302
7:00 p.m.	Shakespeare at Kalamazoo Business Meeting	Bernhard 208

**Thursday, May 10
7:30–9:00 p.m.
Sessions 143–159**

143 VALLEY 3 STINSON LOUNGE

Sensory Experiences of Thomas Aquinas's Saintly Presence in Dominican Liturgy I (A Performance)

Sponsor: Touching, Tasting, Hearing, Seeing and Smelling: Sensory Experiences in the Feasts of St Thomas Aquinas (KONE Foundation);
Turku Centre for Medieval and Early Modern Studies

Organizer: Marika Räsänen, Turun Yliopisto

Presider: Marika Räsänen

***Felix Thomas Lumen Mundi* (Medieval Chants for the Feasts of Thomas Aquinas)**
Johanna Korhonen, Vox Silentii; Hilkka-Liisa Vuori, Vox Silentii

144 VALLEY 2 LEFEVRE LOUNGE

A Readers' Theatre Performance of the *Pearl*-Poet (A Performance)

Sponsor: *Pearl*-Poet Society

Organizer: Benjamin S. W. Barootes, Centre for Medieval Studies, Univ. of Toronto

Presider: Kimberly Jack, Athens State Univ.

Counsel and Correction in the *Pearl* Manuscript

Matthew Brumit, Univ. of Mary; Jennifer Fast, Univ. of Dallas; and Serena Howe, Univ. of Dallas

Reading *Sir Gawain* Aloud

Ashley Busick, Athens State Univ.; Connor Hinkle, Athens State Univ.; Karessa Kelley, Athens State Univ.; and Meghan Swan, Athens State Univ.

145 FETZER 1005

Lecture on the Reception of the Classics in the Middle Ages

Sponsor: Endowed in memory of Archibald Cason Edwards, Senior, and Sarah Stanley Gordon Edwards

Presider: Christopher Baswell, Barnard College

The Classics and After: What's Still To Be Revealed?

Marjorie Curry Woods, Univ. of Texas–Austin

Respondent: Christopher Baswell

146 FETZER 1010

Preach It, Sister! A Roundtable about Women and Homiletics

Sponsor: Society for the Study of Anglo-Saxon Homiletics (SSASH)
 Organizer: Brandon W. Hawk, Rhode Island College
 Presider: M. Breann Leake, Univ. of Connecticut

Homiletics: Insular Perspectives

Kristen Carella, Assumption College

Women and Witchcraft in Late Anglo-Saxon Homiletics

Jill Hamilton Clements, Univ. of Alabama–Birmingham

The Impact of the Lynne Grundy Memorial Trust: A Twenty-Year Retrospective

Jill Fitzgerald, United States Naval Academy

***Wundorlice Wif*: Women as Universal Models in Ælfric's Homilies and Anglo-Saxon Studies**

Rachel Elizabeth Grabowski, Cornell Univ.

Sisters in Preaching: Transhistorical Networks in Homiletics

Johanna Kramer, Univ. of Missouri–Columbia

The Included Excluded: Women and Jews in Old English Homilies

Samantha Zacher, Cornell Univ.

147 FETZER 1040

Methods and Tools for Reuniting Manuscript Fragments (A Roundtable)

Sponsor: Digital Editing and the Medieval Manuscript: Rolls and Fragments (DEMMR/F)
 Organizer: Elizabeth K. Hebbard, Indiana Univ.–Bloomington
 Presider: Elizabeth K. Hebbard

“Fragmentarium” Case Study: Fragments in Boston Area Collections

Elena Iourtaeva, Harvard Univ.

Removal, Reuse, and Reunification: The Case of Ricketts 44

Kayla Lunt, Indiana Univ.–Bloomington

A Return to Practical Pedagogy: Resuscitating UCL's Medieval Manuscript Fragments Collection after a Century of Dormancy

Dana Kovarik, Univ. College London

Using IIF to Digitally Reunite Manuscript Fragments

Julia King, Univ. of Toronto

Reconstructing “Fifty Original Leaves” no. 30: A Fragmentarium Case Study

Lisa Fagin Davis, Medieval Academy of America

148 FETZER 1045

Women on the Global Medieval Stage: Performers, Producers, and Artists (A Roundtable)

Organizer: Susannah Crowder, John Jay College of Criminal Justice, CUNY;
 Jesse Njus, Virginia Commonwealth Univ.
 Presider: Susannah Crowder and Jesse Njus

Women and Performance: The Evidence Too Obvious to See

James Stokes, Univ. of Wisconsin–Stevens Point

Female Actors on Stages of Their Own Making: Thirteenth-Century Cultural Concepts

Paula Karger, Univ. of Toronto

From Exile to Enclosure: A Troveress's Contrafactum

Rachel Ruisard, Univ. of Maryland

Drama Queen: The Virgin and the Theater

Emma Maggie Solberg, Bowdoin College

149 FETZER 1060

Writing the Human/Animal Continuum in the Middle Ages

Organizer: Antonella Sciancalepore, Univ. catholique de Louvain

Presider: Antonella Sciancalepore

Assembling Masculinity with Nonhuman Parts: The Making of the Man through *Yvain ou le chevalier au lion*

Anthony Revelle, Univ. of Michigan–Ann Arbor

Becoming and “Un-Becoming” Man: Gowther as Dog in *Sir Gowther*

Kara M. Stone, Pennsylvania State Univ.

From Animal to Human in Shota Rustaveli's *The Man in the Panther Skin*

Bert Beynen, Temple Univ.

150 FETZER 2016

Negotiating Orthodoxy in Iberia and across the Mediterranean

Sponsor: Medieval and Early Modern Iberian World

Organizer: Larry J. Simon, Western Michigan Univ.

Presider: Kate Hammond, Medieval and Early Modern Iberian World

The Almoravid Annexation of al-Andalus: *Shura* and *Ifta'* across the Mediterranean

Russell Hopley, Bowdoin College

***Librum tuum quasi captivum sclavum redemi*: Textual Desecration, Captivity, and Redemption in Riccoldo da Montecroce's *Five Letters on the Fall of Acre* (*Epistolae V commentatoriae de perditione Acconis*, 1291)**

Brian N. Becker, Delta State Univ.

Forgotten Roads to Jerusalem: Examining the Iberian Context of Garcias de Ayerbe and His *Informatio alia de pertinentibus ad passagium* (ca. 1322–24)

Michael J. Sanders, Fordham Univ.

Cultural Symbiosis in Medieval Iberia: An Exploration of the Images on Teruel's Cathedral Ceiling

Marianne David, Dalton School

151 FETZER 2020

What's in a Name? A Roundtable on Names, Nicknames and Identity in the Middle Ages

Organizer: Elizabeth Archibald, Durham Univ.

Presider: Elizabeth Archibald

A roundtable discussion with Elizabeth P. Archibald, Univ. of Pittsburgh; Katherine Travers, New York Univ.; Laurie Atkinson, Durham Univ.; Kathleen Ashley, Univ. of Southern Maine; and Michael J. Huxtable, Durham Univ.

152 FETZER 2040

Wandering Minds: Medieval Distraction, Daydreaming, and Noonday Demons

Organizer: Erica Weaver, Harvard Univ.

Presider: Erica Weaver

Did the Middle Ages Practice Deep Listening? Sensory Distractions in Early Medieval England

Jordan Zweck, Univ. of Wisconsin–Madison

Demonic Distraction: Whispering and the Diabolical Economics of Titivillus's Worthless Hoard

Thomas A. Prendergast, College of Wooster

Welcome Distractions and Medieval Marvels

Michelle Karnes, Univ. of Notre Dame

153 BERNHARD 106

Theorizing the Problematic Medievalisms of *Dungeons & Dragons* and Popular Fantasy Narrative (A Panel Discussion)

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

Organizer: Ilan Mitchell-Smith, Center for Medieval and Renaissance Studies, California State Univ.–Long Beach

Presider: Ilan Mitchell-Smith

A panel discussion with Usha Vishnuvajjala, American Univ.; Edmond Chang, Ohio Univ.; Robert Rouse, Univ. of British Columbia; and Susan Aronstein, Univ. of Wyoming.

154 BERNHARD 158

We Teach People, Not Content: Understanding How Our Students' Lives and Backgrounds Affect Our Teaching of the Middle Ages (A Roundtable)

Sponsor: Center for Teaching Excellence, Rice Univ.

Organizer: Joshua Eyler, Rice Univ.; Karra Shimabukuro, Univ. of New Mexico

Presider: Joshua Eyler

Decolonizing Medieval Pedagogy

Dorothy Kim, Vassar College

The Effects of Poverty in Your Classroom

Karra Shimabukuro

Building Digital Archives for Critical Pedagogy in Medieval Studies

Robin Wharton, Georgia State Univ.

Three Schools, Three Regions, Three Years: Teaching the Middle Ages in Diverse Spaces

Thomas Lecaque, Grand View Univ.

Sexism and the Student

Courtney Rydel, Washington College

Teaching Medieval History Inclusively

Kevin Gannon, Grand View Univ.

Transgender Can Save the Middle Ages

M. W. Bychowski, Case Western Reserve Univ.

155 BERNHARD 204

Good Eats: The Culture, Politics and Materiality of Food in the Middle Ages

Sponsor: Center for Medieval Studies, Univ. of Minnesota–Twin Cities
 Organizer: Michelle M. Hamilton, Univ. of Minnesota–Twin Cities
 Presider: Michelle M. Hamilton

Hearth and Soul: Bread as a Cultural Force in Early England

Martha Bayless, Univ. of Oregon

In Vino Vanitas: Food, Faith, and the Feminine in the Digby Mary Magdalene

Melissa Filbeck, Texas A&M Univ.

Don't Eat That! The Rhetoric of Impurity in the Spanish Middle Ages

Martha M. Daas, Old Dominion Univ.

Honey, Spice, and Other Ingredients: Andalusi and Sephardi Magic Foods and Practices

Veronica Menaldi, Univ. of Minnesota–Twin Cities

156 BERNHARD 208

Shakespeare at Kalamazoo Lecture

Sponsor: Shakespeare at Kalamazoo
 Organizer: Liberty S. Stanavage, SUNY–Potsdam
 Presider: Liberty S. Stanavage

Justice and Shakespeare

Regina Schwartz, Northwestern Univ.

157 BERNHARD 210

Alimentation and Accommodation during (Literary) Journeys in the Middle Ages and in Early Modern Times

Sponsor: Interdisziplinäres Zentrum für Mittelalter-Studien (IZMS), Univ. Salzburg
 Organizer: Siegrid Schmidt, Univ. Salzburg
 Presider: Ingrid Bennewitz, Otto-Friedrich-Univ. Bamberg

Where Am I Resting My Tired Physique after They Knocked Me off the Horse Three Times?

Klaus Schmidt, Univ. Salzburg/Bowling Green State Univ.

“The Taste of Travel”: Allimentation in Middle High German Literature

Katharina Zeppezauer-Wachauer, Univ. Salzburg

Spending Money for Guests and Travelers: Account Books as Source and What They Can Tell Us

Elisabeth Gruber, Interdisziplinäres Zentrum für Mittelalter-Studien (IZMS), Univ. Salzburg

Travelling Fools in Sebastian Brant's *Ship of Fools*

Siegrid Schmidt

158 BERNHARD 212

Fear of Domestic Abuse in Medieval Texts

Organizer: Kisha G. Tracy, Fitchburg State Univ.

Presider: Eve Salisbury, Western Michigan Univ.

Marriage, Murder, and Memory: Saint Godelieve of Gistel and the Changing Uses of Her *Vitae* in the Later Middle Ages

Katherine Clark Walter, College at Brockport

How “Mild” Is Her “Chere”? Does *The King of Tars* Offer a Model for Female Empowerment?

Danielle Sottosanti, Fordham Univ.

“He hadde assayed hire ynogh bifore”: Griselda’s Patience Revisited

Amber Dunai, Texas A&M Univ.—Central Texas

Bisclavret’s Wife, Were-abusers, and the Fear of Violence

Kisha G. Tracy

Respondent: Eve Salisbury

159 BERNHARD BROWN & GOLD ROOM

Crusading Culture and the Holy Land in Medieval Britain

Organizer: Laura J. Whatley, Auburn Univ.—Montgomery

Presider: Laura J. Whatley

Fragments of Meaning: The Chertsey Tiles, Crusades, and Reconstruction of Lost Texts

Amanda Luyster, College of the Holy Cross

The Female Oþer: Intersecting Representations of Women in Medieval English Crusading Literature

Tamar M. Boyadjian, Michigan State Univ.

—End of 7:30 p.m. Sessions—

Thursday, May 10 Late Evening Events

9:00 p.m.	Centre for Medieval Studies, Univ. of Toronto; Univ. of Toronto Press Reception with hosted bar	Valley 3 Harrison 301
9:00 p.m.	Institute of Medieval and Early Modern Studies, Durham Univ.; Pontifical Institute of Mediaeval Studies Reception with hosted bar	Valley 3 Eldridge 310
9:00 p.m.	International Courtly Literature Society (ICLS), North American Branch Business Meeting and Reception with hosted bar	Fetzer 1030

9:00 p.m.

John Gower Society
Business Meeting

Fetzer 2030

Friday, May 11
Morning Events

7:00–9:00 a.m.

BREAKFAST

Valley Dining
Center

8:00–10:30 a.m.

COFFEE SERVICE

Bernhard
Center

160 8:30 a.m. BERNHARD EAST BALLROOM

Plenary Lecture I

Sponsor: Medieval Academy of America
Presider: Jana K. Schulman, Western Michigan Univ.

University Welcome

Presentation of the twenty-second Otto Gründler Book Prize

**“Salvation is Medicine”: The Medieval Production and Gendered Erasures of
Therapeutic Knowledge**

Sara Ritchey, Univ. of Tennessee–Knoxville

9:00–10:30 a.m.

COFFEE SERVICE

Fetzer Center

Friday, May 11
10:00–11:30 a.m.
Sessions 161–217

161 VALLEY 3 ELDRIDGE 309

Staging Politics: Tyranny, Repression, and Unrest in Medieval Plays

Sponsor: Medieval and Renaissance Drama Society (MRDS)
Organizer: Mario B. Longtin, Western Univ.
Presider: Mario B. Longtin

**Tyrannicide, Liberation, and Proto-Reformation Preaching in the Earliest Extant
William Tell Play (ca. 1512)**

Stephen K. Wright, Catholic Univ. of America

That Reverant Unutile Moi Play: Herod’s Gibberish

Ruth Nisse, Wesleyan Univ.

162 VALLEY 3 STINSON 306

Charles d'Orléans: Forms and Genres

Organizer: Boyda Johnstone, Fordham Univ.; B. S. W. Barootes, Univ. of Toronto

Presider: Boyda Johnstone

Charles d'Orléans's English Metrical Phonology

Eric Weiskott, Boston College

Enclosure and Release: Structural Mourning in Fortunes Stablnes

B. S. W. Barootes

Respondent: Ardis Butterfield, Yale Univ.

163 VALLEY 3 STINSON LOUNGE

Medieval Franciscan Preaching on Penance, Conversion, and the Sacramental Life

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

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

Presider: Steven J. McMichael OFM Conv.

The Hierarchization of Saint Agnes: Bonaventure on Sanctity and the Eucharist in His Sermon *De sancte Agnete virgine et martyre*

Katherine Wrisley Shelby, Boston College

Becoming the Body of Christ: Spiritual Conversion in Saint Bonaventure's Ecclesiology

Laura Currie, Independent Scholar

Franciscan Penitential and Sacramental Preaching in Thirteenth-Century England:

The Sermons of St John's College, Cambridge, MS S1

William H. Campbell, Univ. of Pittsburgh–Greensburg

164 VALLEY 2 HARVEY 204

Interactions between Celtic and Non-Celtic Societies: Juxtapositions, Connections, Confrontations, and Cross-Influences

Sponsor: Celtic Studies Association of North America

Organizer: Frederick Suppe, Ball State Univ.

Presider: Frederick Suppe

"Passing" as English in Late Medieval Wales

Lizabeth Johnson, Univ. of New Mexico

Mystery, Mercenary, Monarch: The Cross-Cultural Career of Godred Crovan

Hayden Shaw, Ball State Univ.

165 VALLEY 2 GARNEAU LOUNGE

Marie and Ovid (A Roundtable)

Sponsor: International Marie de France Society

Organizer: Tamara Bentley Caudill, Jacksonville Univ.

Presider: Ed Ouellette, Air Command and Staff College

A roundtable discussion with Dorothy Gilbert, Univ. of California–Berkeley; Susan Hopkirk, Univ. of Toronto; Julie Human, Univ. of Kentucky; Emanuel Mickel, Indiana Univ.–Bloomington; Rupert T. Pickens, Univ. of Kentucky; and Logan Whalen, Univ. of Oklahoma.

166 FETZER 1005

Arthurian Sidekicks (A Roundtable)

Sponsor: International Arthurian Society, North American Branch (IAS/NAB)
Organizer: Joseph M. Sullivan, Univ. of Oklahoma
Presider: Joseph M. Sullivan

Yvain's Leonine Sidekicks

Kevin J. Harty, La Salle Univ.

Lunete: A Knightly Maiden with Real Power

Evelyn Meyer, St. Louis Univ.

The Demoiselle Médisante

Stella Wang, Harvard Univ.

Launcelot's Sidekick Lavayne and His Stanzaic Counterpart

Fiona Tolhurst, Florida Gulf Coast Univ.

When Sidekicks Kick Back: Gerald Morris's *The Savage Damsel and the Dwarf*

Ann F. Howey, Brock Univ.

Becoming a Hero (or Villain): The Transformation and Moral Ambiguity of Merlin's Apprentice(s) and Other Sidekicks

Tirumular Narayanan, California State Univ.—Chico

167 FETZER 1010

Interdisciplinary Approaches to Medieval Infectious Disease

Sponsor: Contagions: Society for Historic Infectious Disease Studies
Organizer: Michelle Ziegler, Independent Scholar
Presider: Philip Slavin, Univ. of Kent

Variation in Plague Mortality during the Second Pandemic

Nükheth Varlık, Rutgers Univ.—Newark

Caveat Emptor: Illness and Fraud in the Genoese Slave Market

Hannah Barker, Rhodes College

Leprosy and Tuberculosis Interaction in Medieval Europe: A Syndemic Approach

Fabian Crespo, Univ. of Louisville

168 FETZER 1040

Dress and Textiles I: Representing Textiles and Dress

Sponsor: DISTAFF (Discussion, Interpretation, and Study of Textile Arts, Fabrics, and Fashion)
Organizer: Robin Netherton, DISTAFF
Presider: Robin Netherton

The Banners in *Beowulf*

M. Wendy Hennequin, Tennessee State Univ.

Meaningful Folds: Reading Christ's Grave Cloths at the Visitatio Sepulchri

Nancy Thebaut, Univ. of Chicago

The Prime Mover: Translated Textiles in the Architecture of the Global Middle Ages

Mikael Muehlbauer, Columbia Univ.

Medieval Morality and the Paradigms of Redemption

John Slefinger, Ohio State Univ.

169 FETZER 1045

Premodern Plants (A Roundtable)

- Sponsor: *postmedieval: a journal of medieval cultural studies*
 Organizer: Myra Seaman, College of Charleston
 Presider: Robert W. Barrett Jr., Univ. of Illinois–Urbana-Champaign

Dilettante Daisies

Gillian Rudd, Univ. of Liverpool

Fruit, Milk, Rot: From Breast to Death in *Perceforest*

Brooke Heidenreich Findley, Pennsylvania State Univ.–Altoona

“Remember, Mugwort”: Memory, Temporality, and Vegetable Agency in the Old English “Nine Herbs Charm”

Lisa M. C. Weston, California State Univ.–Fresno

Planting Empire: Colonial Botany in Seventeenth-Century England

Peter Remien, Lewis-Clark State College

Laureate Trees

Danielle Allor, Rutgers Univ.

170 FETZER 1060

The Shepherdes Calender and Apocalypse

- Sponsor: Spenser at Kalamazoo
 Organizer: Sean Henry, Univ. of Victoria; Susannah B. Monta, Univ. of Notre Dame; Brad Tuggle, Univ. of Alabama
 Presider: Tamara Goeglein, Franklin & Marshall College

Opening Remarks

Jonathan Quitslund, George Washington Univ.

Visual Readers: *The Shepherdes Calender* through the Eyes of Its Compositors

Elisabeth Chaghafi, Univ. Tübingen

Spenser in Buskins: *The Shepherdes Calender* and the Tragedians

Jeff Espie, Univ. of British Columbia

Faerie Apocalypse: Spenser’s Theology of the End Times

Donald Stump, St. Louis Univ.

171 FETZER 2016

Experiential Pedagogy (A Panel Discussion)

- Sponsor: AVISTA: The Association Villard de Honnecourt for the Interdisciplinary Study of Medieval Technology, Science, and Art; TEAMS (Teaching Association for Medieval Studies)
 Organizer: Sean M. Winslow, Karl-Franzens-Univ. Graz
 Presider: Sean M. Winslow

Hands-on History of the Book Course

Carol Neuman de Vegvar, Ohio Wesleyan Univ.; Sally Livingston, Ohio Wesleyan Univ.

Mapping the Global Middle Ages

Chelsea Skalak, Dickinson College

In the High School Classroom

Rachelle Friedman, Lycee Francais de New York

Laying Out a Cathedral Plan on Campus

Jennifer M. Feltman, Univ. of Alabama

172 FETZER 2020

Hoccleve, Lydgate, and Their Patrons

Sponsor: International Hoccleve Society; Lydgate Society
Organizer: Taylor Cowdery, Univ. of North Carolina–Chapel Hill
Presider: Taylor Cowdery

Naming Names: Creating an Audience in Hoccleve and Lydgate

R. D. Perry, New Chaucer Society

Monuments, Memory, and Patronage in Lydgate's *Guy of Warwick*

Mimi Ensley, Univ. of Notre Dame

Imperial and Literary Lineage in Lydgate's *Troy Book*

Leah Schwebel, Texas State Univ.–San Marcos

Respondent: Robert J. Meyer-Lee, Agnes Scott College

173 FETZER 2030

Comparative Literature

Presider: Erik Ekman, Oklahoma State Univ.

Discussions of the Dead: Social and Spiritual Participation

Kathleen Burt, Middle Georgia State Univ.

Troping Texts and Changing Sex: Figures of Desire in *Hadīth Bayād wa Riyād* and *Le Roman de silence*

Denise O'Malley, Harvard Univ.

Remembering *Par Amours*: Lexical Mnemonics and French Literary Love in Translation

Grace Catherine Greiner, Cornell Univ.

174 FETZER 2040

Middle Eastern Magic, Iconography, and the Written Word

Sponsor: Hill Museum & Manuscript Library (HMML)
Organizer: Matthew Z. Heintzelman, Hill Museum & Manuscript Library
Presider: Matthew Z. Heintzelman

Demons before King Solomon's Throne in Islamic Miniature Painting

Pavel Basharin, Center for Iranian Studies, Russian State Univ. for the Humanities, Moscow

King Solomon's Magic Carpet Ride: An Arabic Tale and Its Contexts

David Calabro, Hill Museum & Manuscript Library

Of Hieroglyphs, Lunette Sigla, and Gibberish: Some Remarks on the Concept of Language in the Arabic Magical Tradition

Christopher Braun, Asien-Orient Institut, Univ. Zürich

175 SCHNEIDER 1120

Dominicans versus Franciscans: Light in the Architecture of the Mendicant Orders and Its Influence on Modernity

Sponsor: Univ. de Burgos
 Organizer: Enrique Jerez Abajo, Univ. de Zaragoza
 Presider: Maria Pilar Alonso Abad, Univ. de Burgos

Building with Light: The Translation from Dominican Spiritual Ideals into Architecture, from the Middle Ages to Modernity

Enrique Jerez Abajo

Modern Churches in Sweden: The Contemporary Connection to the Medieval Franciscan Order Constructions

Daniel Fernandez-Carracedo, Univ. de Castilla-La Mancha

Quinta da Conceição and Santa Marinha Convent: Two Interventions in the Portuguese Medieval Architectural Heritage by Fernando Távora

Silvia Cebrian Renedo, Univ. de Valladolid

176 SCHNEIDER 1125

Manuscript (Trans)formations: Transmission and Reception

Sponsor: Research Group on Manuscript Evidence
 Organizer: Derek Shank, Independent Scholar; Justin Hastings, Loyola Univ. Chicago
 Presider: Derek Shank

Allegoresis, Source-Text, and Paratextual Distortions: Horace's Ode 3.9 in Paris, Bibliothèque nationale de France, MS lat. 17897

Justin Hastings

A Labyrinthine Puzzle: Musical, Textual, and Visual Discourse in *En la maison Dedalus*

Rachel McNellis, Case Western Reserve Univ.

Fashioning an Aristocratic Identity for Posterity: Anne Clifford and the Rhetoric of Clothing

Jaclyn Reed, Western Univ.

177 SCHNEIDER 1130

Sensory Experiences of Thomas Aquinas's Sainly Presence in Dominican Liturgy II

Sponsor: Touching, Tasting, Hearing, Seeing and Smelling: Sensory Experiences in the Feasts of St Thomas Aquinas (KONE Foundation); Turku Centre for Medieval and Early Modern Studies
 Organizer: Marika Räsänen, Turun Yliopisto
 Presider: Éric Palazzo, Centre d'études supérieures de civilisation médiévale (CESCM)

Sensing the Saint through Liturgy and Prayer

Marika Räsänen

Language, Meter, and Meaning in the Memorial Liturgies of Thomas Aquinas

Seppo Heikkinen, Helsingin Yliopisto

Music and Modality in the Memorial Offices of Thomas Aquinas

Hilkka-Liisa Vuori, Vox Silentia

178 SCHNEIDER 1135

Manuscripts and Editing

- Sponsor: Platinum Latin
Organizer: B. Gregory Hays, Univ. of Virginia; Danuta Shanzer, Univ. Wien
Presider: Kent E. Navalesi, Univ. of Illinois–Urbana-Champaign

Problems in the *Vita s. Heliae*

B. Gregory Hays

Changing the Exemplar: The Self-Editing Scribe in the Manuscript Transmission of Frithegod's *Breviloquium vitae Wilfridi*

Colleen Curran, Univ. of Oxford

The Medieval Manuscripts of Cicero's *De amicitia*

R. Jacob McDonie, Univ. of Texas–Rio Grande Valley

179 SCHNEIDER 1140

Beowulf Camp in Kalamazoo: Specific Results from the 2016 NEH Institute “Teaching *Beowulf* in the Context of Old Norse-Icelandic Literature”

- Organizer: Stephanie Opfer, Tiffin Univ.
Presider: Stephanie Opfer

Teaching through Monsters: Medieval Monstrosity and the Modern Imaginary

Richard Fahey, Univ. of Notre Dame

Troubled Waters: The Emblematic Landscape and Reactive Space of *Beowulf* 1408–1424a and 1492–1502a

David Pecan, Nassau Community College

From *Beowulf* to Iceland to Iowa to Detroit: Bringing Context across Time, Geography, Audience, and Legal System

Mae T. Kilker, Univ. of Notre Dame

180 SCHNEIDER 1145

Mappings I: Mappa Memoriae: Medieval Maps and Memory

- Organizer: Dan Terkla, Illinois Wesleyan Univ.
Presider: Asa Simon Mittman, California State Univ.–Chico/Material
Collective

A Landscape of Christian Memories: Late Medieval Mappae Mundi as Pilgrimage Guides?

Felicitas Schmieder, FernUniv. in Hagen

Historical Memory and the First Detailed Map of Hungary (1528)

András Vadas, Eötvös Loránd Univ./Central European Univ.

Re-enacting the Past: Temporality and Liminal Spaces on the Anglo-Saxon Cotton Map

Margaret Tedford, Queen's Univ. Belfast

181 SCHNEIDER 1155

Fifteenth-Century Christianity

Presider: Colleen S. Harris, Pacifica Graduate Institute

Visible Speech: The Performance of Speech in Late Medieval Piety Practice and Book Culture: The *Offenbarungen* of Katharina Tucher and *The Prayer Book of Ursula Begerin*

Simone Kügeler-Race, St. John's College, Univ. of Cambridge

Books of the Duchesses: Women's Religious Literature in Bourbon and Burgundy during the Fifteenth Century

S. C. Kaplan, Rice Univ.

Theological Considerations of an Autograph Manuscript of Saint Mark Evangelikos (ca. 1392–1445)

Tikhon Alexander Pino, Marquette Univ.

182 SCHNEIDER 1160

Late Medieval History

Presider: David Sorenson, Allen G. Berman, Numismatist

Dukes Banishes, Dukes Returning to Their Lands: The Silesian Piasts' Legitimization of Power in Fourteenth-Century based on the *Chronica principum Poloniae*

Joanna Wojtkowiak, Univ. of Alberta

The Language of Empire in an Empireless England (1377–1509)

Julián González de León Heiblum, Graduate Center, CUNY

Rural Laborers in Medieval German Law

Jamie McCandless, Kennesaw State Univ.

Brother's Keeper? A Clerical Identity, Familial Ties, and Episcopal Patronage in Late Medieval Iceland

Elizabeth M. Swedo, Western Oregon Univ.

183 SCHNEIDER 1220

Meet the Editors: Tips and Techniques on Article Submission for Graduate Students (A Roundtable)

Sponsor: Medieval Academy Graduate Student Committee

Organizer: Katherine Sedovic, J. Paul Getty Museum

Presider: Katherine Sedovic

A roundtable discussion with Sarah Spence, *Speculum*, Medieval Academy of America; Gale Sigal, Wake Forest Univ.; Chris Africa, Univ. of Iowa; and Michael Cornett, Duke Univ.

184 SCHNEIDER 1225

Bishop Anthony Bek: Diplomat, Politician, Man of Faith?

Sponsor: Auckland Castle Trust

Organizer: Christopher Ferguson, Auckland Castle Trust

Presider: Dee Dyas, Univ. of York

The Bishop, the King, and the Saint: Bishop Bek and the Translation of the Relics of Saint William of York

Louise Hampson, Centre for the Study of Christianity and Culture, Univ. of York

Building for Power? The Archaeology and Architecture of Bek's Palaces and Cathedral

Christopher Ferguson

185 SCHNEIDER 1235

Social Justice in the *Piers Plowman* Tradition

- Sponsor: International *Piers Plowman* Society; Lollard Society
Organizer: Elizaveta Strakhov, Marquette Univ.; Michael Calabrese, California State Univ.–Los Angeles
Presider: Elizaveta Strakhov and Michael Calabrese

Piers Plowman's Limbs

Micah Goodrich, Univ. of Connecticut

Natural Justice and “Kinde Konninge” in *Alexander and Dindimus*

Thomas Hahn, Univ. of Rochester

“Leten I nelle that eche man shal have his”: Confession as Social Justice in *Piers Plowman*

Amanda Leary, Purdue Univ.

No Pretensions, No Presumptions: *Piers Plowman* and the Path to Agency

Marjorie F. Smith, Pasadena City College

186 SCHNEIDER 1245

Music, Space, and Place

- Sponsor: Musicology at Kalamazoo
Organizer: Anna Kathryn Grau, DePaul Univ.; Cathy Ann Elias, DePaul Univ.; Daniel J. DiCenso, College of the Holy Cross
Presider: Adam Knight Gilbert, Univ. of Southern California

The Preparation of the Gospel by the Conducti in the Beauvais Feast of the Circumcision

Dongmyung Ahn, Graduate Center, CUNY

The Distinction between Sacred Space and Sacred Place and Their Musics

William Peter Mahrt, Stanford Univ.

Eadburh of Nunnaminster's Alleluia Verse and Winchester's Politics of Sanctity in the Late Tenth Century

Katie Bugyis, Pontifical Institute of Mediaeval Studies

Friday 10:00 a.m.

187 SCHNEIDER 1255

Medieval Epistemology, Philosophy of Mind, and Logic

Sponsor: Society for Medieval and Renaissance Philosophy

Organizer: Luis Xavier López-Farjeat, Univ. Panamericana; Jason Aleksander, National Univ.

Presider: Francisco J. Romero Carrasquillo, Univ. Panamericana/St. Gregory the Great College Seminary

Dialectical Invention and the Logic of Places (*Locī*) in Peter of Spain and Rudolph Agricola

Milo Crimi, Univ. of California–Los Angeles

Two Natures in One Substance: Persons as Mind-Bodies in John of Damascus, Strawson, and Davidson

Sean C. Stidd, Wayne State Univ.

Avicenna on Evaluative Judgments and the Emotions

Michael Fatigati, Univ. of Toronto

Henry of Ghent on the Cognitive Causes of Pleasure and Pain

Jordan Lavender, Univ. of Notre Dame

188 SCHNEIDER 1275

In a Word, Philology: Etymology, Lexicography, Semantics, and More in Germanic

Organizer: Adam Oberlin, Princeton Univ.

Presider: Tina Boyer, Wake Forest Univ.

Evidence of Language Contact in Old Norse Names

Paul Peterson, Univ. of Minnesota–Morris

The Onomastics of Honor in *Beowulf*

Peter Ramey, Northern State Univ.

Doch Nicht den Ring, or, Wagnerian Influences on Lord of the Rings beyond the Tetralogy: The Case of *Parsifal*

Ilya V. Sverdlov, Helsinki Collegium for Advanced Studies

Proverbs as Weapons of Subversion: Heathen Sorcerers in Two Later Íslendinga-sögur

Richard L. Harris, Univ. of Saskatchewan

189 SCHNEIDER 1280

Workshop on Ibero-Romance Paleography

Sponsor: Hispanic Seminary of Medieval Studies (HSMS)

Organizer: Pablo Pastrana-Pérez, Western Michigan Univ.

Presider: Lis Torres, Western Michigan Univ.

Paleografía en lengua castellana hasta el siglo XV

Francisco Gago-Jover, College of the Holy Cross

Paleografía en lengua española siglos XV y XVI

Pablo Pastrana-Pérez

190 SCHNEIDER 1320

Merlin and Time: The Time of Merlin

Sponsor: Société Internationale des Amis de Merlin
Organizer: Anne Berthelot, Univ. of Connecticut
Presider: Kathleen Jarchow, Univ. of Connecticut

Merlin's Dominion: Canadian Confederation, Time, and Memory in John Reade's *The Prophecy of Merlin* and Other Poems

Laurel Ryan, Univ. of Louisiana–Lafayette

Apollinaire's "Enchanteur pourrissant": Merlin in the Wheel of Time

Anne Berthelot

The Child in the Tree: Merlin as an Image of Childhood and Loss in Jacques Roubaud's *Great Fire of London*

Florence Marsal, Univ. of Connecticut

191 SCHNEIDER 1325

Medieval Conduct Literature and Vernacular Devotional Literature

Sponsor: Vernacular Devotional Cultures Group
Organizer: Stephanie Amsel, Southern Methodist Univ.; Catherine Annette Grisé, McMaster Univ.
Presider: Stephanie Amsel

Losing Face: The Trope of Facial Disfigurement in Women's Conduct Literature

Lacey Bonar, West Virginia Univ.

Feeding Body and Soul in Late Middle English Treatises on Prayer

Catherine Annette Grisé

Social Discernment in *The Chastising of God's Children*

Anna Kelner, Harvard Univ.

192 SCHNEIDER 1330

Anglo-Norman Texts and Manuscripts

Sponsor: Anglo-Norman Text Society
Organizer: Maureen B. M. Boulton, Univ. of Notre Dame
Presider: Maureen B. M. Boulton

Envisioning History in the Egerton *Brut* (BL Egerton MS 3028)

Hannah Weaver, Harvard Univ.

The Foundation Myth of the Britons and the Coming of the Saxons in the Royal *Brut* (BL Royal 13.A.xxi)

Jean Blacker, Kenyon College

193 SCHNEIDER 1335

Holy Women Breaking Bonds: Roles, Gender, Authority

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

Woman Resurrected: The Lives and Deaths of Christina the Astonishing in Oxford, Bodleian Library MS Douce 114

Murrielle Michaud, Wilfrid Laurier Univ.

The Battle for Poverty: Clare of Assisi against Pope Gregory IX

Emily Northcutt, Univ. of New Mexico

Queer Authority in *The Book of Margery Kempe*

Elan Justice Pavlinich, Univ. of South Florida

Margery Kempe: The Paradox of the Religious Liberating the Social?

Alicja Kowalczywska, Univ. Jagiellonski w Krakowie

194 SCHNEIDER 1340

Networks of Religious Exchange in Central and Eastern Europe during the Middle Ages

Sponsor: Center for Medieval and Early Modern Studies, Univ. of Florida
 Organizer: Matthew Koval, Univ. of Florida
 Presider: Matthew Koval

The Crossroads of Byzantium: Syncretism in Byzantine Literature (Eleventh–Thirteenth Century)

Nicolò Sassi, Indiana Univ.–Bloomington

Italian Saints in the Services of Clement of Ohrid: A “Western” Legacy in the Process of Bulgarian Conversion

Ethan Williamson, Univ. of Florida

195 SCHNEIDER 1345

Topics in Archaeology

Presider: Susan Solway, DePaul Univ.

Curating the Severed Head: Anglo-Saxon Headhunting in Contemporary Text and the Archaeological Evidence from Ridgeway Hill

Rachel Brody, Boston College

Archaeological Glass and the Consumption of Alcohol in Medieval Tallinn, Estonia

Monika Reppo, Univ. of Tartu

196 SCHNEIDER 1350

Monasticism

Presider: Rachel C. S. Duke, Florida State Univ.

Rethinking Hariulf: Memory and Identity at Saint-Riquier

Susan A. Rabe, North Park Univ.

“Shut up right now, because the whips are ready”: Distraction and Its Discontents

Erica Weaver, Harvard Univ.

The God within the Diagram: Discovering Divinity in a Twelfth-Century Image of the Microcosm

Peter Bovenmyer, Univ. of Wisconsin–Madison

Ceteri quique Fideles: Transmission of the Death Ritual in the Late Eleventh Century

Hailey Ogle, Univ. of St. Andrews

197 SCHNEIDER 1355

Monstrosity

Presider: Stephanie L. Horton, William Rainey Harper College

Reading Dismemberment in the Monstrous and Hagiographic Bodies of Old English Literature

Aidan M. Holtan, Purdue Univ.

Local Monsters: Biologies and Geographies of Medieval Serpents

Zachary Matus, Boston College

The Mouth of Hell and “Being Not”

Han Tame, Univ. of Kent

198 SCHNEIDER 1360

Medievalists Writing Fiction about the Middle Ages: Perspectives from Authors and Scholars

Organizer: Debra E. Best, California State Univ.–Dominguez Hills; Trish Ward, College of Charleston

Presider: Alison Gulley, Appalachian State Univ.

A Matter of Multiple Audiences: Fictionalizing the Middle Ages

Rebecca Barnhouse, Youngstown State Univ.

Retelling Chaucer’s *Canterbury Tales* with Modern American Teenagers

Kim Zarins, California State Univ.–Sacramento

Justice as Women’s Work in the Novels of Candace Robb

Teresa Marie Hooper, Maryville College

Fiction and the Art of Research

Bruce Holsinger, Univ. of Virginia

199 SCHNEIDER 1335

Medieval Collections (A Roundtable)

Organizer: Maggie M. Williams, William Paterson Univ./Material Collective

Presider: Maggie M. Williams

On the Collection’s Periphery: The Krumlov Picture-Codex and Questions of Belonging

Allison McCann, Univ. of Pittsburgh/Getty Research Institute

Spanish Fragments: Catherine of Aragon in the Victoria and Albert Museum

Theresa Earenfight, Seattle Univ.

Medieval Animal Collections: Gargoyles and Menageries

Li Parrent, McGill Univ.

Friday 10:00 a.m.

200 SCHNEIDER 2345

A Man's Mary: Male Devotion to the Virgin Mary in the Later Middle Ages

Organizer: Joseph Morgan, Indiana Univ.–Bloomington

Presider: Joseph Morgan

Joseph as Mary's *Secretarius* in a Medieval Latin Life of the Virgin

Mary Dzon, Univ. of Tennessee–Knoxville

The Medieval Social Correlation of Marian Promises of the Rosary to Saint Dominic

Cheryl H. White, Louisiana State Univ.–Shreveport

Solitude and Separation in Thomas Hoccleve's Marian Lyrics

Travis Neel, Ohio State Univ.

201 BERNHARD 106

A Lone, but Not Alone: Building Collaborations across Medieval Studies (A Roundtable)

Sponsor: Lone Medievalist

Organizer: Kisha G. Tracy, Fitchburg State Univ.

Presider: Tory V. Pearman, Miami Univ. Hamilton

***Si Profers, Profero*: Friendship as a Professional Philosophy**

John P. Sexton, Bridgewater State Univ.

"Living a Feminist Life": Building Inclusive and Affective Communities

Roberta Magnani, Swansea Univ.

A Lone, but Not Alone: Building Collaborations across Medieval Studies

Sarah Joy Adams, Azusa Pacific Univ.; Emily Lavin Leverett, Methodist Univ.

First, Have No Shame: Building Community from Snail Mail to the Social Media

Deborah M. Sinnreich-Levi, Stevens Institute of Technology

A Cohort of One: Studying Medieval Literature at Carleton Univ.

Danielle Taylor, Carleton Univ.

The Lone (St)ranger: Building a Community of Medievalists When You're the Lone (New) Medievalist on Campus

Melissa Ridley Elmes, Lindenwood Univ.

202 BERNHARD 158

Church in the City: Ecclesiastical Power and Urban Government in Medieval Italy (Tenth–Thirteenth Centuries)

Organizer: Emilie Kurdziel, Univ. de Poitiers

Presider: Alma Poloni, Univ. di Pisa

The Bishop, the Canons, and the Nascent Commune (Eleventh Century)

Emilie Kurdziel

Interactions, Interferences, Conflicts : Episcopal and Communal Powers in Northern-Central Italy between 1100 and 1200

Gianmarco de Angelis, Univ. degli Studi di Padova

Transadriatic Divergence : The Origins and Development of Urban Communes in Istria (Twelfth–Thirteenth Centuries)

Josip Banic, Central European Univ.

Is the Bishop the New Sheriff in Town? Civil and Criminal Justice in Pistoia (Thirteenth Century)

Arnaud Fossier, Univ. of Bourgogne

203 BERNHARD 204

Anglo-Saxons, Anglo-Saxonists, and the Southwest: In Anticipation of ISAS 2019

Sponsor: Institute for Medieval Studies, Univ. of New Mexico
Organizer: Timothy C. Graham, Univ. of New Mexico
Presider: Johanna Kramer, Univ. of Missouri–Columbia

Another Angle on the Old English *Life of Saint Machutus*

Robin Norris, Carleton Univ.

Hygeburg's Diction: Hermeneutic Oral-Traditionalism in West-Saxon Latin ca. 780

David R. Carlson, Univ. of Ottawa

Early Modern Encounters with the Exeter Manuscript of the Bilingual *Enlarged Rule of Chrodegang*: Matthew Parker, John Joscelyn, Abraham Wheelock, William Retchford

Timothy C. Graham

204 BERNHARD 205

The Self-Image of Iberian Kings Drawn from Warfare and the Landholding Reality of Their Vassals

Sponsor: Texas Medieval Association (TEMA)
Organizer: Donald J. Kagay, Univ. of Dallas
Presider: Theresa M. Vann, Univ. of Minnesota–Twin Cities

A Case Study of War's Influence on Property-Holding: Mayorazgo and the Trastamaran Dynasty's Military Triumph in Late Fourteenth-Century Castile

L. J. Andrew Villalon, Independent Scholar

The Theory and Practice of War and Government Practiced by Pere III the Ceremonious of Aragon (r. 1336–1387)

Donald J. Kagay

205 BERNHARD 208

Chaucer Studies

Presider: Curtis Gruenler, Hope College

(Re)defining Bodies as Wealth

Esther Moon, Univ. of Dallas

Seeing Criseyde in Her Place

Christine E. Kozikowski, Univ. of the Bahamas

Philosophical Romance: Manifestations of Love in *The Knight's Tale*

Caleb Molstad, Univ. of Minnesota–Twin Cities

Marital Problems: Gender and Power in Chaucer's *The Franklin's Tale*

Dalicia K. Raymond, Univ. of New Mexico

Univ. of New Mexico Graduate Student Prize Winner

206 BERNHARD 209

Alternative Aspects of Medieval Pilgrimage (A Panel Discussion)

- Sponsor: Centre for the Study of the Middle Ages (CeSMA), Univ. of Birmingham
 Organizer: John Seasholtz, Univ. of Birmingham
 Presider: Iona McCleery, Univ. of Leeds

Pilgrimage Routes to the Shrine of Saint Æthelthryth at Ely

Ian Styler, Univ. of Birmingham

Cistercian Deterrants to Lay Pilgrimage in the Twelfth Century

Georgina Fitzgibbon, Univ. of Birmingham

Evolution of Pilgrim Towns along the Camino de Santiago

John Seasholtz

207 BERNHARD 210

Identity in Late Antiquity

- Sponsor: *Heroic Age: A Journal of Early Medieval Northwestern Europe*
 Organizer: Larry J. Swain, *Heroic Age*
 Presider: Heather M. Flowers, Metropolitan State Univ.

“Haunted by Gender”: Beowulf’s Disciplinary Discourse

Frank Battaglia, College of Staten Island, CUNY

Patrick’s Dreams and the Construction of the Self

John Higgins, Univ. of Massachusetts–Amherst

The Strange Case of St. Brice: Unruly Disciple and Failed Successor of Saint Martin

Martin W. Walsh, Univ. of Michigan–Ann Arbor

208 BERNHARD 211

Makers with Many Faces: Multiple Styles of Scribes and Printers

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

Localizing Scribal Style: The Twice-Written Injunctions of Archbishop Wulfstan

Jonathan Wilcox, Univ. of Iowa

The Nuances of Scribal Styles in Yale MS 229

Elizabeth Willingham, Baylor Univ.

“In the Tyme of Kynge Edwarde the Thyryde”: Early Modern Printers of Medieval Devotional Works

Stacie Vos, Univ. of California–San Diego

209 BERNHARD 212

Teaching Chaucer Out Loud: Rethinking Approaches, Methods, Ideologies (A Roundtable)

- Sponsor: Chaucer MetaPage
 Organizer: Susan Yager, Iowa State Univ.
 Presider: Carol L. Robinson, Kent State Univ.–Trumbull

Sounding Chaucer: Diversity and Pedagogy

Jamie Friedman, Linfield College

Making It Physical

Bernard Lewis, Murray State Univ.

Long Vowels and Diphthongs

Alan Baragona, James Madison Univ.

Fascinating Rhythm

Susan Yager

210 BERNHARD 213

Early Medieval Europe I: Interpreting Conflict

Sponsor: *Early Medieval Europe*

Organizer: Deborah M. Deliyannis, Indiana Univ.–Bloomington

Presider: Deborah M. Deliyannis

Barbarian Memory and British History: The Earliest Witnesses to the Saxon Adventus

Edwin Pace, Independent Scholar

To Whom Should I Complain: Franks and Vikings after the Treaty of Verdun

Daniel Melleno, Univ. of Denver

Thietmar of Merseburg's Views on Clerical Warfare

Benjamin Wand, Portland State Univ.

211 BERNHARD BROWN & GOLD ROOM

Medical Texts in Manuscript Culture

Sponsor: Medieval Academy of America

Organizer: Monica H. Green, Arizona State Univ.; Sara Ritchey, Univ. of Tennessee–Knoxville

Presider: Monica H. Green

How to Read Bodies: Medicine, Mary, and Miracles in an Anglo-Norman Manuscript

Winston Black, Assumption College

Palliative Care for Life with Bodleian Library, Canonici Misc. 74

Amy V. Ogden, Univ. of Virginia

Healing through Words: Amulets, Formulae, and Spells in Medieval Hebrew Manuscripts on Women's Health Care

Carmen Caballero Navas, Univ. de Granada

212 SANGREN 1320

Vulnerability in the Middle Ages

Organizer: Hollis Shaul, Princeton Univ.

Presider: Elise Wang, Duke Univ.

The Wounded Knight-Healer: Corporeal Communities in the Old French Lancelot Grail

Mae Lyons-Penner, Stanford Univ.

Bodies before the Law: Ordeal and Legal Vulnerability in Medieval Iberia

Rachel Q. Welsh, New York Univ.

Peasant Perspectives on Protection and Vulnerability

Abigail Sargent, Princeton Univ.

Voices of the Vulnerable: Persuasion and Power in Robert Henryson's Moral Fables

Emily Mahan, Univ. of Notre Dame

213 SANGREN 1710

Resistant Networks

- Sponsor: Institute of Mediaeval Studies, Univ. of St. Andrews
 Organizer: Bettina Bildhauer, Univ. of St. Andrews
 Presider: Björn Klaus Buschbeck, Stanford Univ.

Thinking with Networks: Political and Cultural Agency in Literature of the Welsh Marches

Matthew Lampitt, King's College London

Net Narratives

Bettina Bildhauer

The Internet of Manuscripts

Andrew Prescott, Univ. of Glasgow

214 SANGREN 1720

Medieval Waterways

- Sponsor: Medieval Association of the Pacific
 Organizer: Miranda Wilcox, Brigham Young Univ.
 Presider: Miranda Wilcox

Arts on the Waterways: Encountering the Early Medieval Past on British Canals and Rivers

Beth Whalley, King's College London

Ditches, Wheels, and Druppennal: Keeping the Water out of the Records in Medieval Osnabrück, 1250–1400

Nora Thorburn, Centre for Medieval Studies, Univ. of Toronto

London's Necessary Scapegoats: Petermen and Right of Way on the Medieval Thames

Sarah Crover, Univ. of British Columbia

Waterways and Carriage Practices in the Building Trades of Henry VIII's England

Charlotte A. Stanford, Brigham Young Univ.

215 SANGREN 1730

Form, Text, and the Medieval Manuscript Roll

- Sponsor: Digital Editing and the Medieval Manuscript: Rolls and Fragments (DEMMR/F)
 Organizer: Eric Ensley, Yale Univ.; Katherine Hindley, Nanyang Technological Univ.; Gina Marie Hurley, Yale Univ.
 Presider: Gina Maria Hurley

Slow Reading and Skimming: Graphic Tail-Rhyme in a Manuscript Roll of an Alliterative Hymn to St Katherine

Jenny C. Bledsoe, Emory Univ.

Analyzing Form, Text, and Imagery in the "Coronation Roll" of Edward IV

Laura Melin, Univ. of York

The Shape of the Law: Manuscript Forms and Their Utility in English Common Law

Charlotte Whatley, Univ. of Wisconsin–Madison

216 SANGREN 1740

Rethinking the Coverage Model in the History of English Language Course (A Roundtable)

- Sponsor: Medieval Association of the Midwest (MAM)
- Organizer: Audrey Becker, Marygrove College
- Presider: Audrey Becker

Finding the Language of Our Past in Twentieth-Century Conversations: A Methods Approach to Teaching History of English

Trini Stickle, Western Kentucky Univ.; Kelly D. Abrams, Univ. of Wisconsin–Madison

Here and Now

Hanno Beck, Univ. at Buffalo

Teaching HEL via Dictionaries and Primary (Literary) Texts

Matthew Brumit, Univ. of Mary

A Linguistic Approach to Non-chronological Sequencing in the History of the English Language

Daniel R. Davis, Univ. of Michigan–Dearborn

Rethinking the History of Writing . . . in the History of English

Eric Bryan, Missouri Univ. of Science and Technology

Online, Redesigned, Theme-based, and Future-Focused: My New HEL Course

Margaret Hostetler, Univ. of Wisconsin–Oshkosh

217 SANGREN 1750

Iconography and Its Discontents II: Iconography and Technology

- Sponsor: Index of Medieval Art, Princeton Univ.
- Organizer: Pamela A. Patton, Index of Medieval Art, Princeton Univ.
- Presider: Pamela A. Patton

Image on the Edge . . . of the Internet: Has New Technology Pushed Marginal Art Back Into the Margins?

Emily Shartrand, Univ. of Delaware

Archetype: A Digital Humanities Approach to Describing, Comparing, and Analysing Medieval Iconography

Stewart J. Brookes, Univ. of Cambridge

Studying Medieval Iconography at the Scale of Technology

Benjamin Zweig, Center for Advanced Study in the Visual Arts

-End of 10:30 a.m. Sessions-

Friday, May 11
Lunchtime Events

11:30 a.m.– 1:30 p.m.	LUNCH	Valley Dining Center
11:30 a.m.	Hagiography Society Business Meeting	Bernhard G10

Friday

11:30 a.m.	Vellum Page Exhibitor-sponsored event	Bernhard 208
	The creation of an original manuscript in the twenty-first century using ancient methods on vellum and papyrus.	
11:45 a.m.	Medieval and Renaissance Drama Society (MRDS) Executive Council Meeting	Fetzer 1030
11:45 a.m.	Society for Medieval Feminist Scholarship (SMFS) Advisory Board Meeting	Fetzer 1035
12:00 noon	Game Cultures Society Business Meeting	Valley 3 Eldridge 309
12:00 noon	Women in the Franciscan Intellectual Tradition (WIFIT) Business Meeting	Valley 3 Stinson 306
12:00 noon	Medieval Academy Graduate Student Committee Business Meeting	Valley 3 Stinson Lounge
12:00 noon	International Arthurian Society, North American Branch (IAS/NAB) Business Meeting	Fetzer 1040
12:00 noon	American Society of Irish Medieval Studies (ASIMS) Business Meeting	Fetzer 1045
12:00 noon	Research Group on Manuscript Evidence Business Meeting	Fetzer 1055
12:00 noon	Society for the Study of Homosexuality in the Middle Ages (SSHMA) Business Meeting	Bernhard 205
12:00 noon	CARA (Committee on Centers and Regional Associations, Medieval Academy of America) Business Meeting (pre-registration required)	Bernhard President's Dining Room
12:15 p.m.	Material Collective Business Meeting	Fetzer 1060

**Friday, May 11
1:30–3:00 p.m.
Sessions 218–275**

Friday 1:30 p.m.

218 VALLEY 3 ELDRIDGE 309

Women and Anger

Sponsor: Society for Medieval Feminist Scholarship (SMFS)
Organizer: Heather J. Tanner, Ohio State Univ.
Presider: Heather J. Tanner

Ira Reginae: Does It Exist?

Lois L. Huneycutt, Univ. of Missouri–Columbia

The Privilege of Rage: Power and Anger in Chaucer's *Troilus and Criseyde*

Natalie M. Whitaker, St. Louis Univ.

Late Medieval Women's Letters: "Emotional Communities" of Anger

Nicole McLean, Univ. of Maryland

219 VALLEY 3 STINSON 306

Medieval Translation Theory and Practice

Organizer: Jeanette Beer, Univ. of Oxford
Presider: Jeanette Beer

Converting Galen: Christian and Islamic Updates in Graeco-Arabic Translations

Coleman Connelly, Ohio State Univ.

Translating Vulcan in *Le roman de Thèbes*: From God to Enchanter

Marilyn Corrie, Univ. College London

Coudrette and His English Translator: Missing the Plot in *Melusine*

Sarah L. Higley, Univ. of Rochester

220 VALLEY 3 STINSON LOUNGE

Medieval Philosophical Theology in the Abrahamic Traditions

Sponsor: Society for Medieval and Renaissance Philosophy
Organizer: Luis Xavier López-Farjeat, Univ. Panamericana; Jason Aleksander, National Univ.
Presider: Colleen McCluskey, St. Louis Univ.

Naṣīr al-Dīn Ṭūsī on Divine Knowledge

Sayeh Meisami, Univ. of Dayton

The Epistemic Justification of the Articles of Faith through Practical Reason in the Later Aquinas

Francisco J. Romero Carrasquillo, Univ. Panamericana/St. Gregory the Great College Seminary

Supernatural and Natural Doxastic Voluntarism in Early Thirteenth-Century Medieval Theories of Faith

Nicolas Faucher, Helsingin Yliopisto

Beyond Our Ken: Aquinas on (Barely) Knowing Separate Substances

Carl N. Still, St. Thomas More College, Univ. of Saskatchewan

221 VALLEY 2 HARVEY 204

Pragmatics and Proverbs of the Medieval North: Understanding Speech Acts in Medieval Literature

Organizer: Alexander Ames, Univ. of South Carolina–Columbia

Presider: Eric Bryan, Missouri Univ. of Science and Technology

Trollish Pragmatics in the Hrafnistumannasögur

Michael S. Nagy, South Dakota State Univ.

Hwæt as Discourse Marker in Old English Literature

Toby R. Beeny, Indian River State College

Instances of Cooperation in the Alliterative English Debate Tradition

Alexander Ames

222 VALLEY 2 GARNEAU LOUNGE

Queering Marie

Sponsor: International Marie de France Society

Organizer: Leslie Anderson, Tulane Univ.

Presider: Leslie Anderson

Feminization and Queer Violence in the Lais of Marie de France

Elizabeth Liendo, Pennsylvania State Univ.

Queer Embodiment, Homosocial Imagining, and Human Being in *Bisclavret*

Emily McLemore, Univ. of Notre Dame

Shapeshifting Knights and Subservient Wives: Marie de France Challenging Marriage within Her Lais

Marybeth Perdomo, Univ. of New Mexico

Fathers Beware: Marie de France, *Les Deus Amanz*, and the Case for Tempered Paternal Love

Audrey C. Townsend, Univ. of Oklahoma

223 VALLEY 2 LEFEVRE LOUNGE

Reading Aloud the French of England (A Workshop)

Organizer: Laurie Postleware, Barnard College

Presider: Laurie Postleware

Romance of Horn by Thomas

Alice M. Colby-Hall, Cornell Univ.

A Ship in Peril at Sea in Guillaume de Berneville's *Vie de saint Gilles*

Mary Franklin-Brown, Univ. of Minnesota–Twin Cities

Guillaume le Clerc's *Les treiz moz*

Maureen B. M. Boulton, Univ. of Notre Dame

Songs in French from Thirteenth-Century England

Monika Otter, Dartmouth College

The Song of Caerlaverock

D'Arcy Jonathan D. Boulton, Univ. of Notre Dame/Univ. of Toronto

224 FETZER 1005

Arthurian Sanctuaries

Sponsor: International Arthurian Society, North American Branch (IAS/NAB)
Organizer: K. S. Whetter, Acadia Univ.
Presider: K. S. Whetter

From St Peter's in Beauvais to St Peter's in Constantinople: Sanctuaries for the Untranslated in Chrétien de Troyes's *Cligés*

David Rollo, Univ. of Southern California

Seeking Sanctuary in the Realm of the Fay

Ryan Naughton, Arizona State Univ.

Sanctuary in the *Morte Darthur* and *The Walking Dead*

Kathleen Kelly, Northeastern Univ.

225 FETZER 1010

New Voices in Anglo-Saxon Studies I

Sponsor: International Society of Anglo-Saxonists
Organizer: Mary Kate Hurley, Ohio Univ.
Presider: Mary Kate Hurley

"Sitte ge, sigewif": Anglo-Saxon Literary Bees and the Anxiety of Domestication

Kyle Smith, Univ. of British Columbia

The Insular Origin of the Bern Riddles

Cameron Laird, Centre for Medieval Studies, Univ. of Toronto

"The Water-Floods of Our Heritage Store": David Jones and Atlantic Networks of Early Medieval Literature

Francesca Brooks, King's College London

Response: Martin K. Foys, Univ. of Wisconsin–Madison

226 FETZER 1040

Dress and Textiles II: Metaphor and Materiality

Sponsor: DISTAFF (Discussion, Interpretation, and Study of Textile Arts, Fabrics, and Fashion); *Pearl*-Poet Society
Organizer: Robin Netherton, DISTAFF
Presider: Monica L. Wright, Univ. of Louisiana–Lafayette

Seeing Beyond the Color: The Green Knight's Attire

Kimberly Jack, Athens State Univ.

Greening the Knight: Costumes and Defying Social Context in *Sir Gawain and the Green Knight*

Kara Larson Maloney, Canisius College

The Clothing of the Uncorruptible: Examining the Wardrobe of the *Pearl*-Poet

Jessica Troy, Univ. of New Mexico

The Spinner in the Macclesfield Psalter

Paula Mae Carns, Univ. of Illinois–Urbana-Champaign

227 FETZER 1045

The Robert T. Farrell Lecture

Sponsor: American Society of Irish Medieval Studies (ASIMS)

Organizer: James Lyttleton, AECOM UK and Ireland

Presider: Mary Valante, Appalachian State Univ.

Seventh-Century Irish Monastic Culture

Marina Smyth, Univ. of Notre Dame

How Accurate Are the Saints' Lives as a Reflection of Early Irish Monasticism?

Brian Ó Broin, William Paterson Univ.

Respondent: Westley Follett, Univ. of Southern Mississippi

228 FETZER 1060

The Ethics of Pleasure

Sponsor: Spenser at Kalamazoo

Organizer: Susannah B. Monta, Univ. of Notre Dame; Brad Tuggle, Univ. of Alabama; Jennifer Vaught, Univ. of Louisiana–Lafayette

Presider: Melissa J. Rack, Univ. of South Carolina

Spenser and the Aesthetics of Pleasure

Ayesha Ramachandran, Yale Univ.

Spenser and Opera

Sarah Van der Laan, Indiana Univ.–Bloomington

Guyon's Youth

David Scott Wilson-Okamura, East Carolina Univ.

229 FETZER 2016

New Voices in Early Drama Studies

Sponsor: Medieval and Renaissance Drama Society (MRDS)

Organizer: Christina M. Fitzgerald, Univ. of Toledo

Presider: Christina M. Fitzgerald

Approaching Sacred Comedy in Early English Drama

Sarah Brazil, Univ. de Genève

Divine Travail: Christ's Conflicting Abilities and Mobilities in the York Plays

Jennie Friedrich, Univ. of California–Riverside

On Stage Directions from the Twelfth Century to the Twenty-First Century in

Jehan Bodel's *Jeu de Saint Nicolas*

Nouha Gammar, Univ. of Virginia

"Le diable qui parle par ta bouche": Vulgar Language from *Mankind* to Michel

Tremblay's *Les Belles-Sœurs*

Aylin Malcolm, Univ. of Pennsylvania

230 FETZER 2020

Women in Tenth-Century England

Sponsor: Richard Rawlinson Center for Anglo-Saxon Studies and Manuscript Research
Organizer: Rebecca Hardie, Georg-August-Univ. Göttingen
Presider: Rebecca Hardie

The Book of Nunnaminster and the Royal Prayerbook: Voices of Women from the Pages of Manuscripts in Tenth-Century England

Christine Voth, Georg-August-Univ. Göttingen

Womanly Spite: The Old English Orosius, Women, and the Tenth Century

Victoria Walker, King's College London

231 FETZER 2030

Animal Studies I

Presider: Antonella Sciancalepore, Univ. Catholique de Louvain

Parrots of Paradise: The Parrot's Presence in Paradisiacal Settings of Medieval Romance as Context for the Use of Its Image in the Medieval Interior as an Architectural Evocation of Paradise

Melena Meese, Univ. of Oxford

Ferae Naturae: On the Punitive Transformation Episode in the *Topographia Hibernica* and the Fourth Branch of the *Mabinogi*

Alexander J. Zawacki, Univ. of Rochester

The Physiologus and Its Role in Monastic Preaching and Education

Ilya Dines, Library of Congress

Curious Crocodiles: An Analysis of the Discourse on Crocodiles in Medieval and Renaissance Travel Narratives and the Resulting Associations in Collection and Dissemination Practices

Danielle Alesi, Univ. of Nebraska–Lincoln

232 FETZER 2040

Gower and Temporalities

Sponsor: Gower Project
Organizer: Eve Salisbury, Western Michigan Univ.
Presider: Shyama Rajendran, Univ. of Wyoming

Bilingual Temporality in the *Confessio amantis*

Megan Behrend, Univ. of Michigan–Ann Arbor

“Bot ate laste he was beguiled”: Narcissus and the Desire to Become

Lacey M. Wolfer, Western Michigan Univ.

Incest, Entropy, and Temporality in the *Confessio amantis*

Ethan Knapp, Ohio State Univ.

Friday 1:30 p.m.

233 SCHNEIDER 1120

Insular/Continental Interface before 1100: Culture, Literature, History

Organizer: Haruko Momma, Univ. of Toronto

Presider: Andrew Scheil, Univ. of Minnesota–Twin Cities

The Anglo-Saxon Mission at Fulda and (Re)Creation of a Common Germanic Past

Anna Grotans, Ohio State Univ.

Transculturalism and Translingualism in the *Vocabularius sancti Galli*

Kees Dekker, Rijksuniv. Groningen

Per Regna et per Urbes: Journeys in the Encomium Emmae reginae

Emily Butler, John Carroll Univ.

Known Knowns and Known Unknowns: Prolonged Trends and Current Problems in Old High German and Old English Glossographic Research

Valentine Anthony Pakis, Univ. of Toronto

234 SCHNEIDER 1125

Aquinas and His Reception

Presider: Rollen E. Houser, Univ. of St. Thomas, Houston

***Donum, Negotium, and Bonum Commune* in Aquinas. The Dawn of Civil Economy**

Paolo Santori, LUMSA Univ.–Rome

Thomistic Participation Metaphysics and the Competing Causality Found in Ockham and Luther

John Rziha, Benedictine College

235 SCHNEIDER 1130

Papers by Undergraduates I

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

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

The Geometry of the Co-eternal Word in the Uta Codex

Reed O'Mara, Univ. of Alabama

Representing “Wicked” Kingship: Images of Antichrist within Bible moralisée Codex Vindobonensis 2554, Vienna, Österreichische Nationalbibliothek

Sommer Hallquist, Univ. of Alabama

An Ecofeminist Chaucer: Faery Realms, Female Power, and Masculine Meddling

Audrey Saxton, Brigham Young Univ.

Consent to Power: Nimiane and Her Raptus of Merlin

Emma Usselman, St. Mary's Univ.

236 SCHNEIDER 1135

Encountering Muhammad in the Medieval West

Sponsor: Dumbarton Oaks Medieval Library; Platinum Latin

Organizer: B. Gregory Hays, Univ. of Virginia; Danuta Shanzer, Univ. Wien

Presider: B. Gregory Hays

Jacques de Vitry and the Image of Muhammad in the Latin West

Jessalynn Bird, Saint Mary's College, Notre Dame

Christian-Muslim Polemic in the Latin East

Julian Yolles, Harvard Univ.

The Reassessment of Mahomet and the Undermining of Christianity

John Tolan, Univ. de Nantes/Academia Europaea

Respondent: Thomas Burman, Medieval Institute, Univ. of Notre Dame

237 SCHNEIDER 1140

Illuminated Manuscripts

Presider: Lynn Jones, Florida State Univ.

Damage as Devotion in Middle Byzantine Manuscripts

Elliot Mackin, Independent Scholar

Two New Lost Graduals Decorated by the Master of the Conradin Bible: Patronage and Artistic Agency

Rebecca W. Corrie, Bates College

Cultural Negotiation in the Illuminations of the Sarajevo Haggadah

Čedomila Marinković, Independent Scholar

238 SCHNEIDER 1145

Mappings II: Text and Image and/on Medieval Maps

Organizer: Felicitas Schmieder, FernUniv. in Hagen

Presider: Dan Terkla, Illinois Wesleyan Univ.

Hyperspectral Image Analysis of the Gough Map of Britain

Di Bai, Rochester Institute of Technology

Mapping the Local World of Saint Augustine's Abbey: Thomas Elmham's Transformative Cartography

Beth Kaneko, Independent Scholar

The Kingdom of Sheba in the Far East: Suggestions from Maps and Travel Accounts

Irene Malfatto, John Carter Brown Library

239 SCHNEIDER 1155

Middle English Literature I

Presider: Jacqueline M. Burek, George Mason Univ.

Binders Full of Women: Ovidian Exile in Vernacular Prologues to Catalogs of Women

Caitlin Brenner, Texas A&M Univ.

"How the Mirour Fell": Darkening Virgil's Mirror with Greed

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

The Grafted Tree in *Sir Orfeo*: Unity, the Sublime, and Enchantment

Eleanor Griggs, Univ. of North Carolina–Chapel Hill

A Gracious Remedé: John Audelay's Didactic Prescriptions

Chelsea Silva, Univ. of California–Riverside

Friday 1:30 p.m.

240 SCHNEIDER 1160

Political Culture in Late Medieval England

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

Sotelties and Politics: The Message Behind the Food in Late Medieval Feasts

Ilana Krug, York College of Pennsylvania

Meet the Parents: Richard II and the Influence of Charles IV, Holy Roman Emperor

Anna Duch, Univ. of North Texas

Royal Government and Regional Political Culture in the North by 1400

Mark Arvanigian

241 SCHNEIDER 1220

Inclusion and Exclusion in the Middle Ages I

Sponsor: Program in Medieval Studies, Princeton Univ.
 Organizer: Helmut Reimitz, Princeton Univ.
 Presider: William Chester Jordan, Princeton Univ.

Urban Violence: Riot Culture and Dynamics in Late Antique Eastern

David A. Heayn, Graduate Center, CUNY

Christians under Islamic Rule: The Benefits of Collaboration and Inclusion

Chris Prejean, Univ. of California–Los Angeles

Inclusivity and Exclusivity in the Transmission of Poetic Knowledge in Early Medieval Japan

Malgorzata Citko, Univ. of Hawaii–Manoa

At the Crossroads of Kingship and Disability: The Case of Baldwin IV of Jerusalem

Samantha Summers, Queen's Univ. Kingston

242 SCHNEIDER 1225

Start Ups and Flops I: Episcopal Start Ups

Sponsor: Episcopus: Society for the Study of Bishops and Secular Clergy in the Middle Ages
 Organizer: Michael Burger, Auburn Univ.–Montgomery
 Presider: William H. Campbell, Univ. of Pittsburgh–Greensburg

Creating a Bishopric: From Wikterp of Epfach to Simpert of Augsburg

Thomas M. Krüger, Univ. Augsburg

Bishop Adalbero of Augsburg: Policies, Relics, and Networking in East Francia

Johannes Kroh, Univ. Augsburg

Heresy and Orthodoxy beyond Latin Christendom: The Archdiocese of Sultaniyya

Joshua P. Hevert, El Paso Community College

243 SCHNEIDER 1235

Constructing the Wycliffite Bible

Sponsor: Lollard Society
 Organizer: Michael Van Dussen, McGill Univ.
 Presider: Fiona Somerset, Univ. of Connecticut

Toward a New Edition of the Wycliffite Bible

Elizabeth Solopova, Univ. of Oxford

Literacy and the Constructed Artifact

David Lavinsky, Yeshiva Univ.

Bodleian Library, Oxford MS Bodl.554 and William Thorpe's Psalter

Michael Kuczynski, Tulane Univ.

244 SCHNEIDER 1245

Sounding Exempla: The Curious World of Musical Examples

Sponsor: Musicology at Kalamazoo

Organizer: Anna Kathryn Grau, DePaul Univ.; Cathy Ann Elias, DePaul Univ.; Daniel J. DiCenso, College of the Holy Cross

Presider: Daniel J. DiCenso

Dissonance Treatment in Fourteenth-Century Diminished Counterpoint: Theory and Practice

Ryan Taycher, Indiana Univ.–Bloomington

At Sixes and Sevens over Eight Notes

Peter Urquhart, Univ. of New Hampshire

Oral and Written Tradition in Old Hispanic Chant: The Evidence of the Late Sources from Toledo

Rebecca Maloy, Univ. of Colorado–Boulder

245 SCHNEIDER 1235

Medieval Voyages: Into the Unknown

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

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

Presider: Brent Addison Moberly, Indiana Univ.–Bloomington

The Travels of Merlin-the-Wolf to the Londe of the Lupart in the Prose Merlin

Tzu-Yu Liu, Purdue Univ.

Saint Brendan and Prester John: Voyages to the Earthly Paradise

Carolyn F. Scott

Thirteenth-Century European Travelers' Encounter of the Unknown in the East

Margaret Kim, National Tsing Hua Univ.

246 SCHNEIDER 1275

New Research in Medieval Germanic Studies

Sponsor: Society for Medieval Germanic Studies (SMGS)

Organizer: Tina Boyer, Wake Forest Univ.

Presider: Adam Oberlin, Princeton Univ.

***Ob es were tag?* Hugo von Montfort's Watchman without Portfolio**

Alexander Sager, Univ. of Georgia

Poetics, Semantics, and Metaphor in Germanic Cognates from the Root *naupī

Pete Sandberg, Univ. College London

A New Tool for Teaching and Learning Old Saxon

Marc Pierce, Univ. of Texas–Austin; Collin Brown, Univ. of Texas–Austin

The Good Saracens in Medieval Literature: Expression of Orientalism/ Imperialism or Early Forms of Toleration?

Albrecht Classen, Univ. of Arizona

Friday 1:30 p.m.

247 SCHNEIDER 1280

Real and Imagined Histories: Medieval, Early Modern, and Modern Appeals to the Iberian Past I

Sponsor: Ibero-Medieval Association of North America (IMANA)
 Organizer: John August Bollweg, College of DuPage
 Presider: John August Bollweg

A Convivencia of Convenience: The Curious Case of Ibn al-Qūṭīyya

Nasser Meerkhan, Univ. of Virginia

Exhuming Anushiruwān (Khosrow I): Leaves of Eternal Life and Alfonsine Historiography

Robey Clark Patrick, Ohio Wesleyan Univ.

Real and Imagined Genealogies in Alfonso X's *Estoria de España*

Nitzaira Delgado-Garcia, Univ. of California—Los Angeles

Glossing the City of Brass in Aljamiado-Morisco Manuscripts

Donald W. Wood, Oklahoma State Univ

248 SCHNEIDER 1320

Mesteres and Margins: Peripheries and Centers of/in Clerical Literature

Sponsor: Center for Inter-American and Border Studies, Univ. of Texas—El Paso
 Organizer: Matthew V. Desing, Univ. of Texas—El Paso
 Presider: Nicholas Parmley, Whitman College

On Hagiography and the *Libro de Apolonio*

Ryan Giles, Indiana Univ.—Bloomington

Ritual and Heterotopia in Mester de Clerecía Hagiographies

Matthew V. Desing

Not This Time: The Temporal Margins of Medieval Iberia

Robin M. Bower, Pennsylvania State Univ.

“Escolar só mucho rrudo”: The Archpriest as a Lover of Canon Law (and Its Exemptions) in the *Libro de buen amor*'s Don Ximio Episode

Maureen Russo Rodríguez, Schreiner Univ.

249 SCHNEIDER 1325

Trans-gressive Bodies: A Queer Perspective on Ovid in the Middle Ages

Sponsor: Medieval and Renaissance Center (MARC), New York Univ.;
 Medieval and Renaissance Graduate Interdisciplinary Network
 (MARGIN), New York Univ.
 Organizer: Katherine Travers, New York Univ.
 Presider: Christopher T. Richards, New York Univ.

Bloodwriting: Reading the Hands That Wrote Philomena

Joseph R. Johnson, New York Univ.

“Thus He Sat Her on His High Throne”: Queering the Queen through a Coronation of the Virgin in the *Ovide moralisé*

Juliana Amorim Goskes, New York Univ.

Retranslation: Pygmalion and the Shifting Shape of Shame in Early Modern Art

Sarah Mallory, Institute of Fine Arts, New York Univ.

The Sex Life of Pearls: Pygmalion, Pearl, and Objectumsexuality

James C. Staples, New York Univ.

250 SCHNEIDER 1330

New Work by Young Celtic Studies Scholars

Sponsor: Celtic Studies Association of North America

Organizer: Frederick Suppe, Ball State Univ.

Presider: Frederick Suppe

Medb in the *Tain Bo Cuailnge*: Sovereignty and Powerful Female Sexuality

Catherine Albers, Univ. of Mississippi

Stratalinguistics and Shifts in Power: Changing Perceptions of Ethnicity in Post-Roman Britain

Graham David Sean O'Toole, Univ. of Connecticut

From the Land of Ice and Snow: Case Studies of Viking Settlement and Religious Interaction in the Irish Sea Area

Danica Ramsey-Brimberg, Univ. of Liverpool

251 SCHNEIDER 1335

The Late Antique and Early Medieval Economy

Sponsor: Framing the Late Antique and Early Medieval Economy (FLAME)

Organizer: Lee Mordechai, Univ. of Notre Dame

Presider: Alan Stahl, Princeton Univ.

Synthesizing Late Antique Coin Circulation across Western Eurasia

Lee Mordechai

Outside the Frame: The Current State of Research on the "Transformation of the Roman World"

Florin Curta, Univ. of Florida

Use of Roman Coins in Polish Lands in Middle Ages according to Coin Finds and Written Sources

Mateusz Bogucki, Univ. Warszawski; Arkadiusz Dymowski, Univ. Warszawski

252 SCHNEIDER 1340

Dangerous Distractions: The Perils of Sin in Medieval Monastic Communities

Sponsor: Center for Medieval and Early Modern Studies, Univ. of Colorado–Boulder

Organizer: Scott G. Bruce, Univ. of Colorado–Boulder

Presider: Martha Newman, Univ. of Texas–Austin

Curiosity Killed the Monk: The History of an Early Medieval Sin

Scott G. Bruce

Lies, Damned Liars, and Heretics in Twelfth-Century Liège

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

Greed, Pride, and the Remaking of Babylon in Early Crusading Narratives

Katherine Allen Smith, Univ. of Puget Sound

Friday 1:30 p.m.

253 SCHNEIDER 1345

Jahānsāzi: Text, Space, and Place in Medieval Islamicate Literary Worlds

Sponsor: Great Lakes Adiban Society
Organizer: Cameron Cross, Univ. of Michigan–Ann Arbor
Presider: Nathan L. M. Tabor, Western Michigan Univ.

The “Char-takht” of Husayn Abivardi

Theodore Beers, Univ. of Chicago

Learning to Be Sufi, Writing to Make History: Malfuzat in the Chishti Context

Manpreet Kaur, Columbia Univ.

Distant and Imagined Lands of Fiction

N. Ipek Huner-Cora, Univ. of Chicago

Dangerous Authenticity: What It Means to Be from the Iranian “Otherworld”

Samuel Lasman, Univ. of Chicago

254 SCHNEIDER 1350

Structures of Order in Medieval Science I: Experience and Authorities

Sponsor: Ordered Universe Research Project
Organizer: Giles E. M. Gasper, Durham Univ.
Presider: Laura Cleaver, Trinity College Dublin, Univ. of Dublin

Roger Bacon on Matter: Between Aristotle and Experience

Nicola Polloni, Durham Univ.

The Oyster and the Cloister: Alexander Neckam and the Process of Zoological

Exposition in the Late Twelfth Century

Timothy Farrant, Pembroke College, Univ. of Oxford

Robert Grosseteste’s Letter 127 and the Ordering of Knowledge

Giles E. M. Gasper

255 SCHNEIDER 1355

Contemporary Medieval Poetry I: Remaking Genre

Sponsor: Centre for Late Antique and Medieval Studies, King’s College
London
Organizer: Josh Davies, King’s College London; Clare A. Lees, King’s College
London
Presider: Clare A. Lees

The Poetics of Rot: Medieval Appropriation, Sanctity, and the Grotesque in John

Fuller’s *Flying to Nowhere*

Benjamin Utter, Ouachita Baptist Univ.

Contemporary Medieval Poetry as Life Writing: Jay Bernard’s *The Red and Yellow*

Nothing

Josh Davies

Old English, Rap, and African-American Vernacular English

Donna Beth Ellard, Univ. of Denver

256 SCHNEIDER 1360

Nature and the Unnatural in the Middle Ages: New Perspectives

Sponsor: Medieval Studies Workshop, Univ. of Chicago
Organizer: Melissa Horn, Univ. of Chicago
Presider: Melissa Horn

The Green Man (and His Cat)

Paul Hardwick, Leeds Trinity Univ.

What Is Natural Anyway? A Re-examination of Folklore, Monastic Exempla, and Encounters with Unnatural Entities in the Late Middle Ages

Stephanie Victoria Violette, Univ. of California–San Diego

The Devil and Julian of Norwich

Gina Brandolino, Univ. of Michigan–Ann Arbor

257 SCHNEIDER 2335

Narrative Geographies of Medieval Architecture I: Movement in Space

Organizer: Gillian B. Elliott, Independent Scholar
Presider: Gillian B. Elliott

La tour-porche de Saint-Benoît-sur-Loire: L'image comme révélatrice des axes de circulation et manifeste d'un discours contemporain sur la société

Barbara Franzé, Univ. de Lausanne

Stories in the Door: The Portal at Le Mans Cathedral as a Processional Objective

Susan L. Ward, Rhode Island School of Design

Case Chantries and Geography of English Medieval Church

Cindy Wood, Univ. of Winchester

258 SCHNEIDER 2345

Shake Up the Canon I: Remaking the Canon

Organizer: Carrie Griffin, Univ. of Limerick; Mary C. Flannery, Independent Scholar
Presider: Mary C. Flannery

Books of Hours as Precanonical Texts, or, Why We Still Don't Teach Lydgate

Cynthia Turner Camp, Univ. of Georgia

Appreciating the "Popular" Narrative Style of Middle English Visions of the Afterlife

Sebastian Kleinschmidt, Albert-Ludwigs-Univ. Freiburg

Manuscript Canonicity

Daniel Sawyer, Univ. of Oxford

259 BERNHARD 106

The Problematic Structure of Juan Ruiz's *Libro de buen amor*: Anthology, Collage, or Plot I

Sponsor: Texas Medieval Association (TEMA)
 Organizer: Paul Larson, Baylor Univ.
 Presider: Donald J. Kagay, Univ. of Dallas

In Search of the Perfect Fembra: The Church as an Idealized Woman

Jaime Leaños, Univ. of Nevada–Reno

Poet's Progress: Pen, Parchment/Paper, Performance, and the *Libro de buen amor*

Carlos Hawley, North Dakota State Univ.

Pitas Payas as Narrative Digression in the *Libro de buen amor*

Ross Karlan, Georgetown Univ.

Disruptive *Ordinatio* in the *Libro de buen amor*

Anita Savo, Colby College

260 BERNHARD 158

Migration, Disease, and Diet: Bioarchaeological Approaches to Medieval Studies Using Biomolecular and Biogeochemical Analyses

Organizer: Cristina Tica, Univ. of Nevada–Las Vegas
 Presider: Cristina Tica

Integrating Genomic and Archaeological Data in Migration Era History

Patrick Geary, Institute for Advanced Study

Archaeogenetic Research of Medieval Populations of Carpathian Basin and Their Genetic Connection to Populations of Ural Mountains

Balázs G. Mende, Laboratory of Archaeogenetics, Institute of Archaeology, Research Centre for the Humanities, Hungarian Academy of Sciences, Budapest; Veronika Csáky, Laboratory of Archaeogenetics, Institute of Archaeology, Research Centre for the Humanities, Hungarian Academy of Science; Dániel Gerber, Laboratory of Archaeogenetics, Institute of Archaeology, Research Centre for the Humanities, Hungarian Academy of Science; Bea Szeifert, ELTE TTK Department of Genetics; Stégmár Balázs, ELTE TTK Department of Genetics; Anna Szécsényi-Nagy, Laboratory of Archaeogenetics, Institute of Archaeology, Research Centre for the Humanities, Hungarian Academy of Science

The Medieval Plagues: Perspectives Offered from Ancient DNA Analyses

Kirsten I. Bos, Max-Planck-Institut für Menschheitsgeschichte; Maria Spyrou, Max-Planck-Institut für Menschheitsgeschichte; Marcel Keller, Max-Planck-Institut für Menschheitsgeschichte; Karen Giffin, Max-Planck-Institut für Menschheitsgeschichte

Diet in Early Medieval Ireland: Combining Stable Isotopes, Paleodontology, and Written Sources

Mario Novak, Institut za antropologiju

261 BERNHARD 204

The *Roman de la rose*: The Evolution of Digital Research

Sponsor: Johns Hopkins Univ.; Roman de la Rose Digital Library
Organizer: Tamsyn Mahoney-Steel, Johns Hopkins Univ.
Presider: Tamsyn Mahoney-Steel

Reading the Text through the Images: Experimenting with an “Approche Sérielle” to the *Roman de la rose*

Jerry Root, Univ. of Utah

Digitized Manuscripts and Literary Hermeneutics: New Challenges

Stephen Nichols, Johns Hopkins Univ.

The *Roman de la Rose* Digital Library: A New Interface

Mark Patton, Johns Hopkins Univ.

262 BERNHARD 205

Medieval Franciscans and the History of Emotions

Sponsor: Franciscan Institute, St. Bonaventure Univ.
Organizer: Lezlie Knox, Marquette Univ.
Presider: Catherine Mooney, Boston College

Humility and Humiliation: The Transformation of Franciscan Humor, ca. 1210–1310

Peter Jones, Univ. of Tyumen

The Franciscan Embrace of Disgust in the Eucharistic Piety of Francis and Angela

Mark Lambert, Univ. of Chicago

Imagination and Emotions in Bonaventure’s *Lignum vitae*

Pacelli Millane, Women in the Franciscan Intellectual Tradition

Mary Magdalene: A Symbol of Franciscans’ Changing Grief

Aaron Kinsky, Marquette Univ.

263 BERNHARD 208

Jewish-Christian Studies

Sponsor: Academy of Jewish-Christian Studies
Organizer: Lawrence Frizzell, Seton Hall Univ.
Presider: Steven J. McMichael OFM Conv., Univ. of St. Thomas, Minnesota

Christian Hebraism and the Trinity: Medieval Readings of Moses Maimonides’s Account of the Tetragrammaton

Samuel Baudinette, Divinity School, Univ. of Chicago

Vashti, Esther, and Their Jewish and Christian Re-writings

Lisa Bevevino, Univ. of Minnesota–Morris

Gentiles and Israel in Luke 2:32: Medieval Understanding

Lawrence Frizzell

264 BERNHARD 209

Medievalism and Environmentalism in Tolkien's Works

Sponsor: Tolkien at Kalamazoo
 Organizer: Brad Eden, Valparaiso Univ.
 Presider: John R. Holmes, Franciscan Univ. of Steubenville

Smaug's Hoard, Durin's Bane, and Agricola's *De re metallica*: Cautionary Tales against Mining in Tolkien's Legendarium and the Classical Tradition

Kristine Larsen, Central Connecticut State Univ.

Tolkien's Franciscan Environmentalism

Deidre Dawson, Independent Scholar

The Franciscan and Dominican Roots of Tolkien's Environmentalism

Victoria Holtz Wodzak, Viterbo Univ.

265 BERNHARD 210

Chaucer and the Senses I: Sight

Sponsor: *Chaucer Review*
 Organizer: Susanna Fein, Kent State Univ.; David Raybin, Eastern Illinois Univ.
 Presider: David Raybin

Seeing Is Believing: Custance, Agency, and the Problem of the Human in Chaucer's *Man of Law's Tale*

Holly A. Crocker, Univ. of South Carolina

Through Glass Darkly: The Spatial Memory of the Temple of Venus in Chaucer's *House of Fame*

Rory Sullivan, Univ. of North Carolina–Chapel Hill

"Lokynge upward upon this Emelye": Vision, Space, and Identity in Chaucer's *Romances*

Anne Scott, Northern Arizona Univ.

Sight and Chaucerian Characterization: The Nun's Priest

Joseph Turner, Univ. of Louisville

266 BERNHARD 211

Old Books, New Technologies: Reconstructing Lost Texts

Sponsor: Early Book Society
 Organizer: Martha W. Driver, Pace Univ.
 Presider: John Thompson, Queen's Univ. Belfast/Univ. of Glasgow

The Composition of Bede's *Historia ecclesiastica*

Richard Shaw, Our Lady Seat of Wisdom College

Books That Could Have Been: Confronting the Missing Corpus of Late Medieval Romance

Rebecca Pope, Univ. of Kent
Karrer Travel Award Winner

Waste Management: Late Medieval Manuscript Fragments in the Missouri Botanical Garden Library

Ruth Evans, St. Louis Univ.

Resurrecting Old Books with New Technologies: Multispectral Imaging and Medieval Manuscripts

Helen Davies, Univ. of Rochester

Machine Reading of Ancient Manuscripts

Henry Kautz, Univ. of Rochester

267 BERNHARD 212

Medicine in Cities: Public Health and Medical Professions

Sponsor: Medica: The Society for the Study of Healing in the Middle Ages
Organizer: William H. York, Portland State Univ.
Presider: William H. York

Minds in the Gutter: Plague, Sin, and Blame in Late Medieval Valencia

Abigail Agresta, Queen's Univ. Kingston

Leprosy and Society in Medieval Bologna, 1100–1350

Courtney A. Krolikoski, McGill Univ.

“Per Modum Radicis”: Cultural Webs between Physicians and Poets in Duecento Bologna

Matteo Pace, Columbia Univ.

Pharmacy and Health Care in Late Byzantine Constantinople

Petros Bouras-Vallianatos, King's College London

268 BERNHARD 213

Early Medieval Europe II: Reading Meaning

Sponsor: *Early Medieval Europe*
Organizer: Deborah M. Deliyannis, Indiana Univ.–Bloomington
Presider: Deborah M. Deliyannis

Veterans Inciting Queerness: The Specter of the Dead in *Beowulf*

Christopher Vaccaro, Univ. of Vermont

The Meanings of Nudity in Early Medieval Rome

Ann van Dijk, Northern Illinois Univ.

The Biblical Exegesis of Clerical Reform: Hrabanus Maurus's Commentary on Matthew

Owen M. Phelan, Mount St. Mary's Univ.

269 BERNHARD BROWN & GOLD ROOM

Monstrous Medievalism: Toxic Appropriations of the Middle Ages in Modern Popular Culture and Thought

Sponsor: Monsters: The Experimental Association for the Research of Cryptozoology through Scholarly Theory and Practical Application (MEARCSTAPA)
Organizer: Ilan Mitchell-Smith, Center for Medieval and Renaissance Studies, California State Univ.–Long Beach
Presider: Larissa Tracy, Longwood Univ.

White Nationalism, Scottish Identity, and the Declaration of Arbroath

Mark P. Bruce, Bethel Univ.

The Problem of Loki, Again: Norse Mythology as a Battleground for Separatism or Inclusion

Ali Frauman, Indiana Univ.–Bloomington

“Celtic” Crosses and White Supremacism

Maggie M. Williams, William Paterson Univ./Material Collective

Friday 1:30 p.m.

270 SANGREN 1320

Translations of Power: Social Class in the Middle Ages I

- Sponsor: Program in Medieval Studies, Univ. of California–Berkeley
 Organizer: Maureen C. Miller, Univ. of California–Berkeley
 Presider: Jenny Tan, Univ. of California–Berkeley

Sexuality and the Non-Ruling Classes in Late Medieval English Literature

Lynn Arner, Brock Univ.

Toward a Theory of Social Class Performance: The Squire of Low Degree as Fifteenth-Century Drag

Melissa Heide, Univ. of Texas–Austin

In Pursuit of Power: Social Performance in Gaston Fébus's *Le livre de chasse*

Rebekah Pratt-Sturges, Northern Arizona Univ.

271 SANGREN 1710

The Language of Race in Medieval English Literature

- Sponsor: *Journal of English and Germanic Philology* (JEGP)
 Organizer: Robert J. Meyer-Lee, Agnes Scott College; Renée R. Trilling, Univ. of Illinois–Urbana-Champaign
 Presider: Robert J. Meyer-Lee

What Does *Anglo-Saxon* Mean? Pre-Conquest to the Present

David Wilton, Texas A&M Univ.

Early Middle English Adaptation and Translation: The Language of Race in Layamon's *Brut*

Coral Lumbley, Univ. of Illinois–Urbana-Champaign

“Black as a Moor”: The Racial Alterity of the Peasant in Romance

Robert Epstein, Fairfield Univ.

272 SANGREN 1720

Justice Gone Awry in Medieval Art and Culture

- Sponsor: Medieval Association of the Midwest (MAM)
 Organizer: Toy-Fung Tung, John Jay College of Criminal Justice, CUNY
 Presider: Toy-Fung Tung

Is It Unlawful for a Man to Mourn for His Wife? Widowhood, Misogyny, and the Double Standard in the Lamentations of “Matheolus”

Linda Burke, Elmhurst College

Madonna Isabella Astride Lambertuccio's Horse: Setting the Pace in *Decameron* 7.6

Margaret Escher, John Jay College of Criminal Justice, CUNY

Guinevere's Case

Jennifer Wollock, Texas A&M Univ.

The Madonna, a Medieval Advocate for Justice: An Examination through Art, Song, and Prayer

Marilyn Gasparini, Independent Scholar

273 SANGREN 1730

Digital Editing / Digital Archiving I: (Mostly) Theories and Methods

Sponsor: *Digital Philology: A Journal of Medieval Cultures*

Organizer: Albert Lloret, Univ. of Massachusetts–Amherst

Presider: Jeanette Patterson, Binghamton Univ.

Nothing New Under the Sun: Textual Scholarship and Digital Editing

Barbara Bordalejo, KU Leuven

Digital Editions Are Revolutionary

Peter Robinson, Univ. of Saskatchewan

Digital Scholarly Editing and Text Reconstruction: Theoretical Perspectives and Practical Approaches

Anna Cappellotto, Univ. di Verona

Variation and Digital Editions

Gustavo Fernández Riva, Univ. de Buenos Aires

Congress Travel Award Winner

274 SANGREN 1740

Tenth Anniversary Roundtable: Medieval Disability Studies, Then and Now (A Roundtable)

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

Organizer: Joshua Eyler, Rice Univ.

Presider: Cameron Hunt McNabb, Southeastern Univ.

Survival

Christopher Baswell, Barnard College

Assessing the State of Medieval Disability Studies (by Editing a Scholarly Collection)

Kisha G. Tracy, Fitchburg State Univ.; John P. Sexton, Bridgewater State Univ.

Medieval Disability, or, What We Would Call Disability Today

Leah Pope Parker, Univ. of Wisconsin–Madison

Where There Were Few, Now There Are Many: The Future of Medieval Disability Studies?

Wendy J. Turner, Augusta Univ.

From Saint to Supercrip: Tracing the Inspiration Narrative from the Middle Ages to Modernity

Jessica Chace, New York Univ.

The Terms We Use

Joshua Eyler

Medieval Disability Studies: Looking Forward, Looking Back

Tory V. Pearman, Miami Univ. Hamilton

275 SANGREN 1750

Art and Aftermath

Sponsor: International Center of Medieval Art (ICMA)

Organizer: Beatrice Kitzinger, Princeton Univ.

Presider: Patricia Blessing, Pomona College

“Corporal, Mediate, and Immediate”: Property for Prosperity in Medieval Qazwīn

Meredyth Lynn Winter, Harvard Univ.

Karrer Travel Award Winner

Illuminating Power in the Aftermath: Ruler Theology in the Codex Aureus of Saint Emmeram

Riccardo Pizzinato, Univ. of Texas–Rio Grande Valley

Romanesque Art and Conquest

Julia Perratore, Fordham Univ.

The Aftermath of Adrianople? Mosan Metalwork at the Chungul Kurgan Burial

Warren T. Woodfin, Queens College, CUNY

—End of 1:30 p.m. Sessions—

3:00–4:00 p.m.

COFFEE SERVICE

Fetzer Center

Bernhard Center

Friday, May 11

3:30–5:00 p.m.

Sessions 276–335

276 VALLEY 3 ELDRIDGE 309

Twenty-First Century *Piers*: Reading *Piers Plowman* with Contemporary Theory (A Roundtable)

Sponsor: International *Piers Plowman* Society

Organizer: Dana Rodgers, Purdue Univ.

Presider: Fiona Somerset, Univ. of Connecticut

Piers Plowman and Queer-Marxist (Re)Production

Micah Goodrich, Univ. of Connecticut

Langland’s Sensorium: Sensory Studies and *Piers Plowman*

Laura Godfrey, Univ. of Connecticut

Triple Persons: Questions of Phenomenology and Affect in Personification

Seth Strickland, Cornell Univ.

“Socially Gendered Economies,” or, “Avoiding Theoretical Tunnel Vision in *Piers Plowman* Studies”

David Sweeten, Eastern New Mexico Univ.

Audible *Piers*: Examining *Piers Plowman* through Sound Studies

Ingrid Pierce, Purdue Univ.

277 VALLEY 3 STINSON 306

Gender and Religious Identity in the Old English *Judith*

Organizer: Melissa Mayus, Trine Univ.

Presider: Melissa Mayus

The Lily and the Sword: Virginity, Holiness, and Heroism in the Old English *Judith*

Laurence Erussard, Hobart and William Smith Colleges

Nearly-Headless Holofernes: Battle Rhetoric in the Old English *Judith*

Andrew Thomas, Western Michigan Univ.

Like a Virgin Martyr: Redefining the Role of the Old English *Judith*

Mallory Heslinger, Western Michigan Univ.

The Judith Problem in the Old English *Judith*: Reconciling Religious and Heroic Identity

Anne Spear, Univ. of Mississippi

278 VALLEY 3 STINSON LOUNGE

Medieval Political Philosophy

Sponsor: Society for Medieval and Renaissance Philosophy

Organizer: Luis Xavier López-Farjeat, Univ. Panamericana; Jason Aleksander, National Univ.

Presider: Milo Crimi, Univ. of California–Los Angeles

Is Thomas Aquinas Committed to Pacifism?

Colleen McCluskey, St. Louis Univ.

***Clavis Scientiae et Clavis Potestatis*: Duns Scotus's Account of Human Legislative Authority**

Carlos Diego Arenas Pacheco, Univ. of Notre Dame

Making Men Good: A Comparison of Aquinas and Mill on the Role of Law

Joseph Cherny, Univ. of St. Thomas, Houston

279 VALEY 2 HARVEY 204

The Crusades and the Crusader States

Presider: Edgar Francis IV, Univ. of Wisconsin–Stevens Point

Crusade Narratives: The Cause and Effect of Remembrance

Jamie Griffin, Arizona State Univ.

The Prince, the Patriarch, and the Pope

Phyllis G. Jestice, College of Charleston

Including Muslims in the Latin East

Ann E. Zimo, Univ. of New Hampshire

280 VALLEY 2 GARNEAU LOUNGE

Le Fresne Again! Ten Years of Performing Marie de France (A Performance)

Sponsor: International Marie de France Society

Organizer: Tamara Bentley Caudill, Jacksonville Univ.

Presider: Arielle McKee, Purdue Univ.

Performances by Walter A. Blue, Hamline Univ.; Simonetta Cochis, Transylvania Univ.; Ronald Cook, Independent Scholar; Dorothy Gilbert, Univ. of California–Berkeley; and Yvonne LeBlanc, Independent Scholar; with discussant Evelyn Birge Vitz, New York Univ.

281 VALLEY 2 LEFEVRE LOUNGE

Benedictine Exegesis of the Bible in the Middle Ages

- Sponsor: American Benedictine Academy
 Organizer: Hugh Bernard Feiss OSB, Monastery of the Ascension
 Presider: Juliet Mousseau RSCJ, Aquinas Institute of Theology

Biblical Interpretation 101: The Italian Homiliary

Michael Martin, Fr. Lewis College

Strangers in This Life: Aelfric, Exile, and Exegesis

Nathan John Haydon, Univ. of Arkansas–Fayetteville

Gregory of Narek and Rupert of Deutz on Christ in Song of Songs 1

Hugh Bernard Feiss OSB

John Lydgate's Public Monastic Exegesis

Jacob Rieff, Marquette Univ.

282 FETZER 1005

Corruption and Authority in the Middle Ages

- Organizer: Andrew Collings, Princeton Univ.; Jan Van Doren, Princeton Univ.
 Presider: Hagar Barak, Independent Scholar

Carolingian Corruption: Conceptualizing Judicial Corruption under Charlemagne and Louis the Pious

Jan Van Doren

***Periculosus* and Transparency: How Do You Solve a Problem Like Enclosure?**

Rachel C. S. Duke, Florida State Univ.

The Burdens of Office: Principles and Pathologies in Medieval Bureaucracy

Andrew Collings

283 FETZER 1010

New Voices in Anglo-Saxon Studies II

- Sponsor: International Society of Anglo-Saxonists
 Organizer: Mary Kate Hurley, Ohio Univ.
 Presider: Hilary E. Fox, Wayne State Univ.

The Vocabulary of Sacrifice in Old English

Roland Brennan, Univ. College London

All at Once: Past, Present, and Future in *The Ruin*

Olivia Ernst, Univ. of Wisconsin–Madison

Methods for Medieval Masculinity: Anglo-Saxon Fathers and Sons

Erin Shaull, Capital Univ.

Response: Jacqueline A. Fay, Univ. of Texas–Arlington

284 FETZER 1040

Dress and Textiles III: New Analyses of Old Evidence

- Sponsor: DISTAFF (Discussion, Interpretation, and Study of Textile Arts, Fabrics, and Fashion)
 Organizer: Robin Netherton, DISTAFF
 Presider: Robin Netherton

Scarlet Blue: Elite versus Peasantish Clothing in Nordic Ballads

Sandra B. Straubhaar, Univ. of Texas–Austin

Hemp and Hemp Cloth in the Medieval Rus Lands

Heidi Sherman, Univ. of Wisconsin–Green Bay

The Tree of Jesse and the Royal Adulterers: An Examination of Two Fourteenth-Century German Appliqued Hangings

Lisa Evans, Independent Scholar

Teletta: Discovering the Origins of This Late Renaissance Italian Textile

Dawn A. Maneval, Independent Scholar

285 FETZER 1045

Early Ireland in a Roman Context

Sponsor: American Society of Irish Medieval Studies (ASIMS); *Heroic Age: A Journal of Early Medieval Northwestern Europe*

Organizer: James Lyttleton, AECOM UK and Ireland

Presider: Deanna Forsman, North Hennepin Community College

Lactose Intolerance: A Re-examination of Dairying and the Roman Package

Erin Crowley, Univ. of Minnesota–Twin Cities

Roman Artistic Influence in Early Christian Irish Manuscript Illumination

Laura McCloskey, Trinity College Dublin, Univ. of Dublin

The Cult of the Holy Well: Local Tradition, Roman Import, or Both? A Look at the Evidence

Silas Mallery, North Hennepin Community College

286 FETZER 1060

The Kathleen Williams Lecture

Sponsor: Spenser at Kalamazoo

Organizer: Sean Henry, Univ. of Victoria; Jennifer Vaught, Univ. of Louisiana–Lafayette; David Scott Wilson-Okamura, East Carolina Univ.

Presider: Judith Owens, Univ. of Manitoba

Introduction

Beth Quitslund, Ohio Univ.

The Vicissitudes of Psyche: Women's Romance and Book III of *The Faerie Queene*

Clare Kinney, Univ. of Virginia

Closing Remarks

Jonathan Quitslund, George Washington Univ.

287 FETZER 2016

Claire Sponsler: In Memoriam I

Sponsor: Medieval and Renaissance Drama Society (MRDS)

Organizer: Matthew Evan Davis, McMaster Univ.

Presider: Matthew Evan Davis

Crossdressing on the Medieval Stage: A Transgender and Transracial Sartorial Masquerade

Jesse Njus, Virginia Commonwealth Univ.

Medieval Drama and the “Myth of Communal Life” in the Twenty-First Century

Heather Mitchell-Buck, Hood College

***Hamilton* and Medieval Drama**

Michelle Markey Butler, Univ. of Maryland

288 FETZER 2020

Æthelflæd in Post-Medieval Literature

- Sponsor: Richard Rawlinson Center for Anglo-Saxon Studies and Manuscript Research
 Organizer: Rebecca Barnhouse, Youngstown State Univ.
 Presider: Rebecca Barnhouse

Imagining Æthelflæd: Historical Fiction, History, and Gender

Scott T. Smith, Pennsylvania State Univ.

A Mercian Lady of Character: Æthelflæd in Prose Fiction for Youth

Bruce Gilchrist, Concordia Univ. Montréal

Bernard Cornwell's Æthelflæd

Trish Ward, College of Charleston

289 FETZER 2030

Animal Studies II

Presider: Alison Langdon, Western Kentucky Univ.

Lust and Bloodlust: Chasing Tail in the Medieval Romance

Jacqueline Stuhmiller, Univ. of Wisconsin–Milwaukee

Maternal Mammals: Examining Animal Mothers of Human Children in Medieval Romances

Jonathan W. Thurston, Michigan State Univ.

Reformulating the Myth: Unicorns in Romance

Brianna Daigneault, Centre for Medieval Studies, Univ. of Toronto

290 FETZER 2040

Gower and Sound

- Sponsor: Gower Project
 Organizer: Eve Salisbury, Western Michigan Univ.
 Presider: Stephanie L. Batkie, Sewanee: The Univ. of the South

Vox Senis: The Sound of Gower's Old Voice

William Rogers, Univ. of Louisiana–Monroe

Sounding Gower Out (Loud)

Tamara F. O'Callaghan, Northern Kentucky Univ.

291 SCHNEIDER 1120

King Arthur and the Church

- Sponsor: *Arthurian Literature*
 Organizer: David F. Johnson, Florida State Univ.
 Presider: Elizabeth Archibald, Durham Univ.

Arthur after Arundel

Stella Wang, Harvard Univ.

"The King will follow Christ and we the King": King Arthur, the Grail, and Tennyson's *Idylls of the King*

Amelia A. Rutledge, George Mason Univ.

The Misguided Churchifying of the Alliterative *Morte Arthure*

Fiona Tolhurst, Florida Gulf Coast Univ.; K. S. Whetter, Acadia Univ.

292 SCHNEIDER 1125

Beyond Bannatyne: Celebrating Four Hundred and Fifty Years of the Bannatyne Manuscript

Sponsor: Medieval Makars Society; Scottish Text Society
Organizer: Ruth M. E. Oldman, Slippery Rock Univ.
Presider: Ruth M. E. Oldman

Reevaluating Bannatyne's Chaucer

Katherine H. Terrell, Hamilton College

Rauf Coilyear: A Medieval Model of Resistance

K. A. Laity, College of Saint Rose

293 SCHNEIDER 1130

Papers by Undergraduates II

Organizer: Marcia Smith Marzec, Univ. of St. Francis, Joliet
Presider: Richard A. Nicholas, Univ. of St. Francis, Joliet

Adelard of Bath: Math, Magic, and Arabic Learning in the Twelfth Century

Thomas Smith, Univ. of Toledo

European and Middle Eastern Armor: Similarity and Divergence

Doran Tucker, Pennsylvania State Univ.

Representations of Sugar and Sugar Production in Medieval Manuscripts

Jack Wiegand, Univ. of Oregon

Food Cosmologies: The Development of the Systematic Cookbook in Late Medieval Europe

Emma Grover, Stanford Univ.

294 SCHNEIDER 1135

Teaching with Translations

Sponsor: Dumbarton Oaks Medieval Library
Organizer: Daniel Donoghue, Harvard Univ.
Presider: Daniel Donoghue

Teaching Old English through Translations: The Triangulation Method

Michael R. Kightley, Univ. of Louisiana–Lafayette

Word a Day: Teaching History through Greek and Latin Etymology

Andrew J. Cuff, Catholic Univ. of America

Teaching Off Book

Jay Gates, John Jay College of Criminal Justice, CUNY

295 SCHNEIDER 1140

Legal History

Presider: Jessie Sherwood, Univ. of California–Berkeley

Framing Law: Building Authority through the Anglo-Saxon Prologues

Arendse Lund, Univ. College London

Policing in Medieval Baghdad

Mohammed Allehbi, Vanderbilt Univ.

Against the Latins: Canonical Authorities and the Vindication of Greek Christianity in Latin-Ruled Southern Italy (Twelfth–Thirteenth Centuries)

James Morton, Univ. of California–Berkeley

Family Sagas and Icelandic Marriage Laws

Thomas Ireland-Delfs, Independent Scholar

296 SCHNEIDER 1145

Mappings III: Shaping the Medieval World

Organizer: Felicitas Schmieder, FernUniv. in Hagen

Presider: Beth Kaneko, Independent Scholar

Mapping a Global Middle Ages

Asa Simon Mittman, California State Univ.–Chico/Material Collective

Edmund of Almain and Thirteenth-Century Mappaemundi: The Case of the Duchy of Cornwall Fragment

Dan Terkla, Illinois Wesleyan Univ.

297 SCHNEIDER 1155

Middle English Literature II

Presider: Amy Burge, Cardiff Univ.

What Do We Read When We Read Malory?

Kevin T. Grimm, Oakland Univ.

“Many a Deadly Stroke”: Wound Symbolism in Sir Thomas Malory’s *Le Morte D’Arthur*

Ruth Wehlau, Queen’s Univ.

Gender, Gesture, and Health: Christian *Enkrateia* in Caxton’s *Book of the Knight of the Tower*

Barbara Ellen Logan, Univ. of Wyoming

298 SCHNEIDER 1160

The Politics of War in Late Medieval England

Sponsor: Society of the White Hart

Organizer: Mark Arvanigian, California State Univ.–Fresno

Presider: Ilana Krug, York College of Pennsylvania

When Was Chaucer in Friday Street?

Philip Morgan, Keele Univ.

Supplicants for Pardons for Killing in Self Defense under Richard II

John Leland, Salem International Univ.

Richard II, Henry IV, and Kingship

Douglas L. Biggs, Univ. of Nebraska–Kearney

299 SCHNEIDER 1220

Inclusion and Exclusion in the Middle Ages II

- Sponsor: Program in Medieval Studies, Princeton Univ.
Organizer: Helmut Reimitz, Princeton Univ.
Presider: Pamela A. Patton, Index of Medieval Art, Princeton Univ.

The Idea of Luxury and the Dynamics of Power in Medieval Romance

Lydia Kertz, Columbia Univ.

***Nigros Æthiopes turpes reputamus*: The Philology of Color and the Construction of Race in the Middle Ages**

Leland Grigoli, Brown Univ.

Debilis, the Liber Glossarum, and Christianization in the Carolingian Empire

Valerie Piro, Princeton Univ.

300 SCHNEIDER 1225

Start Ups and Flops II: Pastors and Disasters

- Sponsor: Episcopus: Society for the Study of Bishops and Secular Clergy in the Middle Ages
Organizer: Michael Burger, Auburn Univ.–Montgomery
Presider: Evan A. Gatti, Elon Univ.

Like Some Good Bishop: Gregory of Tours on Bishops, Illnesses, and Plagues

Amanda Kenney, Univ. of Missouri–Columbia

Calming the Storm: The Role of Bishops in Dalmatian Towns during the Hungarian Takover in the Twelfth Century

Judit Gál, Eötvös Loránd Univ.

Arnulf of Lisieux and a Failed Reform

Gustav Zamore, Stockholms Univ.

Installed with God's Blessings, Broken by History's Mysteries: The Strange Demise of Albi's Bishop Bernard de Castenet

Kathryn M. Karrer, Independent Scholar

301 SCHNEIDER 1255

Narrating Violence in the Global Middle Ages (A Roundtable)

- Sponsor: Medieval Studies Institute, Indiana Univ.–Bloomington
Organizer: Morten Oxenboell, Indiana Univ.–Bloomington
Presider: Warren C. Brown, California Institute of Technology

When Elegance Becomes Inconvenient: Violence in Word and Deed in Nijô

Yoshimoto's Solace of Words at Ojima

Kendra Strand, Univ. of Iowa

Tormenting the Patient Wife: Representations of Interpretive and Narrative Violence in Chaucer's *Clerk's Tale*

Elizabeth Maffetone, Indiana Univ.–Bloomington

Learning from Dying: Tales of Martial Suicide in Medieval Japan and Elsewhere

Morten Oxenboell

302 SCHNEIDER 1245

Modern Perspectives on Medieval Literature

Presider: Debra E. Best, California State Univ.–Dominguez Hills

He “Called It Heorot”: Sites of Heroism in *Beowulf* and Its Adaptations

Emilee C. Ruhland, Univ. of Pittsburgh

Female Sexuality as a Source of Evil: Two Recent Adaptations of *Beowulf* entitled *Grendel’s Mother* (2015 and 2016)

Sadie Hash, Univ. of Houston

Embodying the Persecuted in Binary Representations of Morgan le Fay

Rachael K. Warmington, Indiana Univ. of Pennsylvania

303 SCHNEIDER 1255

Sanctity in the Middle Ages

Presider: Jessica Barr, Univ. of Massachusetts–Amherst

Proving the Dead

Jessica C. Brown, Adams State Univ.

No Delectable Fare: Food and the Rhetoric of Consumption in Cistercian Literature

Lindsey Moser, Univ. of Auckland

Conversion Stories and the Construction of Heretics and Saints in the Middle Ages

Adam Hoose, Troy Univ.

Body Trouble in *St. Erkenwald*

Aparna Chaudhuri, Harvard Univ.

304 SCHNEIDER 1275

New Book Roundtable

Sponsor: Society for Medieval Germanic Studies (SMGS)

Organizer: Adam Oberlin, Princeton Univ.

Presider: Ernst Ralf Hintz, Truman State Univ.

Wood and Water: Ecocritical Perspectives on Medieval German Literature

Albrecht Classen, Univ. of Arizona

305 SCHNEIDER 1280

Real and Imagined Histories: Medieval, Early Modern, and Modern Appeals to the Iberian Past II

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

Organizer: John August Bollweg, College of DuPage

Presider: Alberto Ferreiro, Seattle Pacific Univ.

“Se me acordase auer leydo . . .”: Timeless Classics according to Álvaro de Luna

Abby McGovern, Albright College

The Rhetorical Trickery of the Bachiller Palma (1479): How He Savages then Salvages the Reputation of Juan I

Scott Wesley Ward, Ball State Univ.

Moorish Mestizos: Legacies of Medieval Conversion and Mixing in Early Modern Spain

Payton Phillips Quintanilla, Univ. of California–Los Angeles

Reconquering Africa: Iberian Reminiscences, Holy Wars, and Disastrous Rabbits in the Chronicles by Zurara and Barros

Marcelo E. Fuentes, Univ. of Minnesota–Twin Cities

306 SCHNEIDER 1320

Old Norse-Icelandic Studies

Sponsor: Fiske Icelandic Collection, Cornell Univ. Library

Organizer: Jeffrey Turco, Purdue Univ.

Presider: Richard L. Harris, Univ. of Saskatchewan

The Learning of Ingunn and Guðrún: Women in Medieval Icelandic Education

Ryder Patzuk-Russell, Independent Scholar

Reading Medieval Literature in Early Modern Iceland

Sheryl McDonald Werronen, Københavns Univ.

The Dialects of *Njáls saga*: Linguistic Variation in Six Fourteenth-Century Manuscripts

Haraldur Bernharðsson, Háskóli Íslands

Why Are the Sagas Anonymous?

Anatoly Liberman, Univ. of Minnesota–Twin Cities

307 SCHNEIDER 1325

Gender, Materiality, and Movement in Medieval French Literature and Lyric

Organizer: Rachel May Golden, Univ. of Tennessee–Knoxville; Katherine Kong, Independent Scholar

Presider: Katherine Kong

Singing Stasis: Mourning, Gender, and Non-Normative Motions in Northern French Song

Rachel May Golden

Blanche de Castile Lyricised: A Case of Political Contrafacture in Thirteenth-Century France

Meghan Quinlan, Univ. of Oxford

Movements of the Female Voice in Ars Antiqua Motet Manuscripts

Anna Kathryn Grau, DePaul Univ.

Mobility and Meaning in *Aucassin et Nicolette*

Jacqueline Victor, Univ. of Chicago

308 SCHNEIDER 1330

Simulating the Black Death: A Workshop on Using Reacting to the Past in Medieval Courses

Organizer: Kate McGrath, Central Connecticut State Univ.

Presider: Jace Stuckey, Marymount Univ.

A workshop led by Amy Curry, Lone Star College–Montgomery, and Kate McGrath.

Friday 3:30 p.m.

309 SCHNEIDER 1340

The Cultures of Armenia and Georgia

Sponsor: Rare Book Dept., The Free Library of Philadelphia

Organizer: Bert Beynen, Temple Univ.

Presider: Sergio La Porta, California State Univ.–Fresno

Shine, Slaughter, Salvation: Material Spirituality and the Martyr's Body at Avarayr

Erin Piñon, Princeton Univ.

Nerses Shnorhali's Riddles: Vernacular Reading in Medieval Cilicia

Michael Pifer, Univ. of Michigan–Ann Arbor

Between Mongols and Mamluks: The Frankish-Armenian "Moment" in the Eastern Mediterranean

Jesse W. Izzo, Quinnipiac Univ.

From Sea To Sea? The Political Geography of Tamar's Georgia

James Baillie, Univ. Wien

310 SCHNEIDER 1345

Jinn, Dragons, and Divs: Supernatural Beings in Medieval Islamic Literature

Sponsor: Great Lakes Adiban Society

Organizer: Cameron Cross, Univ. of Michigan–Ann Arbor

Presider: Franklin Lewis, Univ. of Chicago

The Monstrous in Medieval Arab versus Medieval Western Writings

Sally Abed, Alexandria Univ.

Repenting of Poetry: Al-Farazdaq's Notice to the Devil

Kevin Blankinship, Univ. of Utah

Devil the Divine: The Sainthood of Iblis in Persian Mysticism and Its Portrayal in Medieval Perso-Islamic Paintings

Abolfazl Moshiri, Univ. of Toronto

Dragon-Spawn, Elephant-Men, and the Quiddity of Evil in Persian Epic

Cameron Cross

311 SCHNEIDER 1350

Structures of Order in Medieval Science II: Visualization and Diagrammatic Expression

Sponsor: Ordered Universe Research Project

Organizer: Giles E. M. Gasper, Durham Univ.

Presider: Giles E. M. Gasper

Ad Huiusmodi Figuram: Visualizing Astronomical Knowledge in England, ca. 1140–1260

Laura Cleaver, Trinity College Dublin, Univ. of Dublin

Ordering the Cosmos: Reconstructing a Diagram of Opicinus de Canistris (1296–c. 1354)

Sarah Griffin, Univ. of Oxford

Visual Pedagogies in Twelfth-Century Saint Victor

Karl Kinsella, Univ. of York

312 SCHNEIDER 1355

Contemporary Medieval Poetry II: Forms and Histories

Sponsor: Centre for Late Antique and Medieval Studies, King's College
London

Organizer: Josh Davies, King's College London; Clare A. Lees, King's College
London

Presider: Josh Davies

O Cadoiro: Falling into Medieval Galician-Portuguese Love Lyric

Harriet Cook, King's College London

Unthought Medievalisms and the Survival of Lyric Forms: The Case of the *Alba*

Marisa Galvez, Stanford Univ.

Contemporary British Poetry and the Earliest Medieval Cultures in Britain and Ireland

Clare A. Lees

313 SCHNEIDER 1360

Topics in the History of Nobility, Knighthood, and Heraldica: A Session in Honor of D'Arcy Jonathan Dacre Boulton

Sponsor: Medieval Institute, Univ. of Notre Dame

Organizer: Christopher Scheirer, Univ. of Notre Dame

Presider: Christopher Scheirer

Armorial Bearings Attributed to Saint Michael the Archangel

Jonathan Good, Reinhardt Univ.

Making Charlemagne Chivalrous: An Historiographical Problem

Jacob Coen, Univ. of Notre Dame

Heraldic Ekphrasis in Malory and in the Alliterative *Morte Arthure*

Kenneth Tiller, Univ. of Virginia's College at Wise

314 SCHNEIDER 2335

Narrative Geographies of Medieval Architecture II: Sacred Topography

Organizer: Gillian B. Elliott, Independent Scholar

Presider: Anne Heath, Hope College

Do You Believe in Magic? Unorthodox Devotion at San Miguel de Gormaz

Kelly Watt, Washburn Univ.

Narratives of Creation/Re-Creation and Spiritual Pilgrimage as Overt and Veiled Architectural Expression of Christian Temporal, Eschatological, and Allegorical Themes at San Miniato al Monte, Florence

John Kendall Hopkins, Independent Scholar

A Holy Hole, Anglo-Saxon Bones, and a Jerusalem Chapel: Redefining Sacred Geography at Winchester Cathedral in the Twelfth Century

Laura J. Whatley, Auburn Univ.–Montgomery

315 SCHNEIDER 2345

Shake Up the Canon II: The Outlaw(ed) Canon

Organizer: Carrie Griffin, Univ. of Limerick; Mary C. Flannery, Independent Scholar

Presider: Dorothy Kim, Vassar College

Finding the Canon in the Margins

J. D. Sargan, Univ. of Oxford/Warburg Institute

Why Have We Outlawed Outlaws from the Canon? Revisiting the Robin Hood Ballads and Plays

Carrie Griffin

316 BERNHARD 106

The Problematic Structure of Juan Ruiz's *Libro de buen amor*: Anthology, Collage, or Plot II

Sponsor: Texas Medieval Association (TEMA)

Organizer: Paul Larson, Baylor Univ.

Presider: Carlos Hawley, North Dakota State Univ.

Ambiguity of Violence and Drinking in the *Libro de buen amor*

Yonsoo Kim, Purdue Univ.

A Meaty Book: The Gluttonous Structure of Juan Ruiz's *Libro de buen amor*

Gianmarco E. Saretto, Columbia Univ.

"A la dança mortal venit los nascidos": Materiality, Structure, and the Dance of Death in the *Libro de buen amor*

Christi Ivers, Univ. of Kansas

En memoria del bien: Memory through the Anonymous Structure of the *Libro de buen amor*

Abraham Quintanar, Dickinson College

317 BERNHARD 158

Medieval(ist) Librarians and Archivists (A Roundtable)

Sponsor: Medieval Foremothers Society

Organizer: Wendy Marie Hoofnagle, Univ. of Northern Iowa; Helene Scheck, Univ. at Albany

Presider: Wendy Marie Hoofnagle

A roundtable discussion with Lisa Fagin Davis, Medieval Academy of America; Michael D. C. Drout, Wheaton College; Brenden McCarthy, Siena College; Helene Scheck; and Bridget Whearty, Binghamton Univ.

318 BERNHARD 204

Alfonso X's *Libro de los juegos*: Big Results from Small Data

Sponsor: Research Group on Manuscript Evidence

Organizer: Linde M. Brocato, Univ. of Memphis

Presider: Mildred Budny, Research Group on Manuscript Evidence

El *Libro de los juegos* como reproducción y recreación de la vision politica de Alfonso X

Lola Bollo-Panadero, Colby College

Prudence in Play: Alfonso X's *Libro de acedrex e tablas* as a Theory of Decision Making

Michael A. Conrad, Univ. Zürich

Of Games, Man, and True Faith

Ulrich Schädler, Musée Suisse du Jeu/Univ. de Fribourg

Response: Linde M. Brocato

319 BERNHARD 205

Peter of John Olivi

Sponsor: Franciscan Institute, St. Bonaventure Univ.

Organizer: Lezlie Knox, Marquette Univ.

Presider: Holly Grieco, Siena College

Dirty Money? Olivi and Aquinas's Differing Economic Theories on Paying a Prostitute

Ryan Thornton, École des Hautes Études en Sciences Sociales, Paris

Poverty and Hierarchy in Bonaventure and Peter John Olivi

Luke Togni, Marquette Univ.

Eschatology and Discernment of Spirits: Meaning, Tradition, and Impact of Peter of John Olivi's *Remedia contra temptationes spirituales*

Michele Lodone, Univ. Ca' Foscari Venezia

320 BERNHARD 208

1418, Springtime in Paris: Violence, Memory, Meaning

Sponsor: International Alain Chartier Society; International Christine de Pizan Society, North American Branch

Organizer: Daisy Delogu, Univ. of Chicago

Presider: Anne-Hélène Miller, Univ. of Tennessee–Knoxville

“Soubz umbre de ce que on disoit . . .”: Rumor, Propaganda, and the Parisian Massacres of 1418

Luke Giraudet, Univ. of York

Cries of the People: Paris, 1418

Joan E. McRae, Middle Tennessee State Univ.

Can One Build on Tragedy? The *Epistre de la prison de vie humaine* and Emotional Solace

Charles-Louis Morand Métivier, Univ. of Vermont

Friday 3:30 p.m.

321 BERNHARD 209

Tolkien's Re-envisioning of the Medieval Lay: The Lay of Beren and Luthien and the Lay of Aotrou and Itroun

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

The Lay of Aotrou and Itroun, Breton Lays, and Gwerziou

Matthieu Boyd, Fairleigh Dickinson Univ.

Tolkien's Lays: Songs of Love, Faith, and Devotion?

Aurelie Bremont, Centre d'Etudes Medievales Anglaises (CEMA), Univ. de Paris—Sorbonne

Matiere de Terre de Milieu: Jean Bodel's Formula and Tolkien's Legendarium

John R. Holmes, Franciscan Univ. of Steubenville

322 BERNHARD 210

Chaucer and the Senses II: Taste, Touch, Smell

Sponsor: *Chaucer Review*
 Organizer: Susanna Fein, Kent State Univ.; David Raybin, Eastern Illinois Univ.
 Presider: Richard Newhauser, Arizona State Univ.

Reading Backwards: Absolon's Kiss and Queer Deformance in the *Miller's Tale*

Glenn Burger, Queens College, CUNY

Sensing Wives in the *Miller's Tale*

Susanna Fein

Chaucerian Touchpoints

Arthur J. Russell, Case Western Reserve Univ.

Stinking Lechery: Sensuality and Reason in the *Parson's Tale*

Jennifer Garrison, St. Mary's Univ.

323 BERNHARD 211

Personalization in Manuscripts and Printed Books: Ownership Marks, Annotations, Emendations

Sponsor: Early Book Society
 Organizer: Martha W. Driver, Pace Univ.
 Presider: Alexandra Barratt, Univ. of Waikato

Anathema sit: Responding to Curses in Thirteenth-Century English Monastic Manuscripts

Astrid Khoo, King's College London

Deciphering the Amateur Personalizations of an Unpublished Trecento Book of Hours

Caroline Koncz, Ohio State Univ.

Visualizing a 'Personal' Relationship with God: Portraiture and Directed Figural Engagement in Select Late Medieval Manuscripts

Gamble L. Madsen, Monterey Peninsula College

The Anglo-Saxon Glossary of Richard D'Ewes

Dabney A. Bankert, James Madison Univ.

324 BERNHARD 212

Military Medicine: Wounds and Disease in Warfare

Sponsor: Medica: The Society for the Study of Healing in the Middle Ages
Organizer: William H. York, Portland State Univ.
Presider: Linda M. Keyser, Medica

Early Use of Medical Triage in the *Saga of Saint Olaf*

Theodore Cunningham, School of Medicine, Western Michigan Univ.

Controversial Wound Treatment by Three Medieval Surgeons: Hugh of Lucca, Theodoric of Cervia, and Henry of Mondeville

Leigh Whaley, Acadia Univ.

Plague and the Great Company of 1361

Nicole Archambeau, Colorado State Univ.

325 BERNHARD 213

Early Medieval Europe III: Real and Rhetorical Bodies

Sponsor: *Early Medieval Europe*
Organizer: Deborah M. Deliyannis, Indiana Univ.–Bloomington
Presider: Deborah M. Deliyannis

Where Did They Go? The Lack of Infants and Children in Medieval Cemeteries (Sixth–Eighth Centuries)

Emilie Perez, Independent Scholar

Elite Identity in Merovingian Cologne: Women's Amulets from the Cathedral and St. Severin

Genevra Kornbluth, Kornbluth Photography

Political Authority and Divine Immanence in the Holy Tears of Genoveve of Paris

Daniel Price, Centre for Medieval Studies, Univ. of Toronto

"The Cruel Stings of Sickness Consume My Whole Frame": Sin and Illness in Dhuoda's *Liber manualis* (840s CE)

Dana M. Polanichka, Wheaton College

326 BERNHARD BROWN & GOLD ROOM

Saints as Therapy

Sponsor: Medieval Academy of America
Organizer: Monica H. Green, Arizona State Univ.; Sara Ritchey, Univ. of Tennessee–Knoxville
Presider: Lydia Walker, Univ. of Tennessee–Knoxville

Authority and Expertise in Arabic Medical Commentaries

Nahyan Fancy, DePauw Univ.

The Faithful Healer: Trust, Belief, and the Professionalization of Medicine in Late Medieval Castile

Naama Cohen-Hanegbi, Tel Aviv Univ.

The Problem of Charisma in the Late Medieval Portuguese Cult of the Saints

Iona McCleery, Univ. of Leeds

327 SANGREN 1320

Translations of Power: Social Class in the Middle Ages II

- Sponsor: Program in Medieval Studies, Univ. of California–Berkeley
 Organizer: Maureen C. Miller, Univ. of California–Berkeley
 Presider: Max Stevenson, Univ. of California–Berkeley

Lust and Lineage: The Complex Politics of Chaucer's *The Clerk's Tale*

William Arguelles, Graduate Center, CUNY

"Ut nullus uestrum erit dominus": Language and Power in Aelfric's *Colloquy*

Gabrielle DaCosta, Columbia Univ.

Class Consciousness and the Early Readers of Old English Poetry

Evan Wilson, Univ. of California–Berkeley

328 SANGREN 1720

New Voices in Medieval History

- Sponsor: Haskins Society
 Organizer: Nicholas Paul, Fordham Univ.
 Presider: Nicholas Paul

"Se Dius n'eüst sour tiere tramis frere Robiert . . .": The Inquisitor Poem *La chante-pleure* (1235–1239): A New Source on Robert le Bougre?

Viola Mariotti, Univ. de Poitiers

The Monk's Quill Is Mightier than the Earl's Sword: The *De laude Cestrie* and Medieval Chestrian Political Identity

Stephen Powell, Fordham Univ.

Sonic Exorcism: The Bell as Object of Purification in the Ninth-Century Polemic of Eulogius and Albar of Cordoba

Kevin Vogelaar, Fordham Univ.

Bonizo of Sutri and the Religious Justification of War

Eduardo Fabbro, McGill Univ.

329 SANGREN 1730

Digital Editing / Digital Archiving II: (By and Large) Projects and Experiences

- Sponsor: *Digital Philology: A Journal of Medieval Cultures*
 Organizer: Albert Lloret, Univ. of Massachusetts–Amherst
 Presider: Jeanette Patterson, Binghamton Univ.

Why Bother with Wax: Seals and Digital Editions of Medieval Charters

John McEwan, St. Louis Univ.

The Oxford-BYU Syriac Corpus: A Digital Library for Syriac Texts

James E. Walters, Rochester College

The Arabic New Testament in Medieval Iberia: Creating Digital Parallel, Bilingual Editions at an Undergraduate Liberal Arts Institution

Jason Busic, Denison Univ.

Liberum Spatium: Reconstructing Medieval Space

Alodia Martín-Martínez, Temple Univ.

330 SANGREN 1740

Invisible Disabilities

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

Disabling Pride in the *Pricke of Conscience*

Michael Calabrese, California State Univ.–Los Angeles

Invisible and Intermittent: Markedness, Loss of Mind, and Communities in Later Medieval Miracle Stories

Leigh Ann Craig, Virginia Commonwealth Univ.

Deafness: Invisibility as Feignability, Silence as Affirmation

Julie Singer, Washington Univ. in St. Louis

331 SANGREN 1750

Moving People, Shifting Frontiers: Re-contextualising the Thirteenth Century in the Wider Mediterranean

Sponsor: International Center of Medieval Art (ICMA)
Organizer: Aikaterini Ragkou, Univ. zu Köln; Maria Alessia Rossi, Index of Medieval Art, Princeton Univ.
Presider: Maria Alessia Rossi

Introductory Note: Why Reconsider the Wider Mediterranean in the Thirteenth Century?

Maria Alessia Rossi

Mary Magdalene: Collateral Currents in Empire and Image Making in the Thirteenth Century

Cecily Hennessy, Christie's Education, London

Production and Distribution Trends of Fine Ware Ceramics in the Thirteenth-Century Eastern Mediterranean

Aikaterini Ragkou

Mobility by Numbers: Byzantine Prosopography, Networks and Space

Ekaterini Mitsiou, Univ. Wien

332 SANGREN 1910

Medieval Diversity in the Core Curriculum (A Roundtable)

- Sponsor: Fellowship of Medievalists of Color (MOC)
 Organizer: Nicole Lopez-Jantzen, Borough of Manhattan Community College, CUNY
 Presider: Shyama Rajendran, Univ. of Wyoming

Code Switch: Repurposing Digital Tools to Explore Diversity in the Medieval World

Andrea Myers Achi, Institute of Fine Arts, New York Univ.

Teaching Africa in the Medieval Art History Survey

Luke Fidler, Univ. of Chicago

Straddling the Divide: Leading Core When No One Agrees

Meg Worley, Colgate Univ.

The Global View: Teaching Medieval Europe, Persia, and Japan in the Core Curriculum

Sarah McNamer, Georgetown Univ.

Discussant

Kim Klimek, Metropolitan State Univ. of Denver

Whose Past Is It? Confronting and Broadening Ideas of the Middle Ages and Western Civilization in the History Core

Nicole Lopez-Jantzen

333 KANLEY CHAPEL

A Performance of the York Feast of Saint Cecilia

- Sponsor: Gregorian Institute of Canada / L'Institut Grégorien du Canada
 Organizer: William Renwick, McMaster Univ./Gregorian Institute of Canada
 Presider: William Renwick

A performance with James Renwick, Univ. of Toronto; Brandon Wild, McMaster Univ.; Peter Goodrich, Gregorian Institute of Canada; Martin Quesnel, Gregorian Institute of Canada; Lorie Callander, Gregorian Institute of Canada; John-Mark Missio, St. Augustine's Seminary; Vicky Chen, Gregorian Institute of Canada; Patricia Maynes, Gregorian Institute of Canada; Innocent Smith OP, Gregorian Institute of Canada; Elaine Stirling, Gregorian Institute of Canada; Islay-May Renwick, Gregorian Institute of Canada; and Josette Blais-Jol, Gregorian Institute of Canada.

334 LEE HONORS COLLEGE

Theologies of Medieval Monastic Life

- Sponsor: Center for Cistercian and Monastic Studies, Western Michigan Univ.
 Organizer: Susan M. B. Steuer, Western Michigan Univ.
 Presider: Greg Peters, Biola Univ.

Creating a Monastic Identity: Socialization through Rules of Pachomius and Benedict

Tola Rodrick, Indiana Univ.-Bloomington

The Following of Christ (Sequela Christi) in Cistercian Theology of Twelfth Century

Piotr Ignacy Rogusz O.Cist., Cistercian Fathers Polish Mission Church

The Cistercian Monastic and Inspiration for the Reformation, on the Occasion of the Five-Hundreth Anniversary of Luther’s Theses: The “Case” Fuerstenfeld (*Campus Principum*) and Luther’s Theses

Klaus Wollenberg, Hochschule für angewandte Wissenschaften München

335 GOLDSWORTH POND GAZEBO

Casting an International Congress on Medieval Studies Pilgrim’s Badge (A Workshop)

- Sponsor:

AVISTA: The Association Villard de Honnecourt for the Interdisciplinary Study of Medieval Technology, Science, and Art;
Dark Ages Recreation Company
- Organizer:

Steven A. Walton, Michigan Technological Univ.
- Presider:

George Brooks, Valencia College

This hands-on workshop led by AVISTA allows attendees to learn the process of casting pewter tokens in a soapstone mold as was done in the Middle Ages. Attendees cast a pilgrim’s badge they can take away for a cost of \$5.

Friday, May 11
Evening Events

5:00–6:00 p.m.	WINE HOUR Reception with hosted bar In honor of the recipient of the twenty-second Otto Gründler Book Prize	Valley 3 Harrison 301 Eldridge 310
5:00 p.m.	Society for the Study of Disability in the Middle Ages Business Meeting	Valley 3 Eldridge 309
5:00 p.m.	Franciscan Institute, St. Bonaventure Univ. Gathering	Bernhard 205
5:15 p.m.	14th Century Society Business Meeting	Valley 3 Stinson 306
5:15 p.m.	Medieval Association of Place and Space (MAPS) Business Meeting	Valley 2 Harvey 204
5:15 p.m.	International Lawman’s Brut Society Business Meeting	Valley 2 LeFevre Lounge
5:15 p.m.	Vagantes Graduate Student Conference Business Meeting	Fetzer 1030

Friday

5:15 p.m.	American Society of Irish Medieval Studies (ASIMS) Medieval Ireland Reception	Fetzer 1055
5:15 p.m.	Medieval Makars Society Business Meeting and Reception with cash bar	Fetzer 1060
5:15 p.m.	Medieval and Renaissance Drama Society (MRDS) Business Meeting	Fetzer 2016
5:15 p.m.	International Arthurian Society, North American Branch (IAS/NAB) Reception with cash bar	Bernhard 208
5:15 p.m.	Medica: The Society for the Study of Healing in the Middle Ages Reception with cash bar	Bernhard 212
5:15 p.m.	Tales after Tolkien Society Business Meeting	Bernhard 213

336 5:30 p.m. VALLEY 2 HARVEY CLASSROOM

Coptic Stitch Binding (A Hands-On Workshop)

- Sponsor: Kalamazoo Book Arts Center (KBAC)
Organizer: Elizabeth C. Teviotdale, Western Michigan Univ.
Presider: Katie Platte, Kalamazoo Book Arts Center

This two-hour workshop, taught by the Kalamazoo Book Arts Center’s Studio Manager, Katie Platte, introduces participants to the traditional sewing technique known as Coptic stitch binding, which they use in creating a bound book. Space is limited, advanced (before May 9) registration is required (to e.teviotdale@att.net), and each participant pays a \$10.00 materials fee.

5:30 p.m.	<i>The Lady of the Mercians</i> BBC Program	Fetzer 1005
-----------	--	-------------

Michael Wood uncovers the story of Alfred’s daughter Æthelflæd, the ruler of Mercia.

337 5:30 p.m. FETZER 1010

Latinitas Viva I: Carmina Karaoke: Latin Sing-a-Long (A Workshop)

- Sponsor: SALVI (Septentrionale Americanum Latinitatis Vivae Institutum); North American Institute for Living Latin Studies
Organizer: Diane Warne Anderson, Univ. of Massachusetts–Boston/SALVI
Presider: Justin Slocum Bailey, Indwelling Language

This is an audience-participation musical event. We will sing medieval and Renais-

sance songs, as well as some modern songs in Latin. We also will have some prepared performances.

5:30 p.m.	DISTAFF (Discussion, Interpretation, and Study of Textile Arts, Fabrics, and Fashion) Reception	Fetzer 1035
5:30 p.m.	AVISTA: The Association Villard de Honnecourt for the Interdisciplinary Study of Medieval Technology, Science, and Art Reception with cash bar	Fetzer 2020
5:30 p.m.	International Alain Chartier Society Business Meeting	Bernhard 215
6:00–7:30 p.m.	DINNER	Valley Dining Center
6:00 p.m.	Dumbarton Oaks Research Library and Collection Reception with hosted bar	Fetzer Lobby
6:30 p.m.	Texas Medieval Association (TEMA) Business Meeting	Valley 2 Garneau Lounge
7:00 p.m.	International Center of Medieval Art (ICMA) Student Committee Reception with cash bar	Bernhard Brown & Gold Room

338 7:30 p.m. VALLEY 3 STINSON LOUNGE

Performing Malory: Magic and Miracles (A Performance)

Organizer: Alison Harper, Univ. of Rochester

Presider: Steffi Delcourt, Univ. of Rochester

A performance with Sara Lou Stuart, Independant Scholar; Carolyn F. Scott, National Cheng Kung Univ.; Laura Bedwell, Univ. of Mary Hardin-Baylor; Patricia Lehan, Siena Heights Univ.; John Leland, Salem International Univ.; Bernard Lewis, Murray State Univ.; Derek Shank, Independent Scholar; Kyle Huskin, Univ. of Rochester; Rebecca F. Blok, Western Michigan Univ.; Emily Lowman, Univ. of Rochester; Marjorie Harrington, Medieval Institute Publications; Rosalind E. Clark, Saint Mary’s College, Notre Dame; Kathryn Hinds, Univ. of North Georgia; Rebecca Reynolds-Proud, Univ. of Cincinnati; Carol L. Robinson, Kent State Univ.–Trumbull.

Friday evening

339 7:30 p.m. FETZER 1005

Juggling the Middle Ages (A Screening and Roundtable Discussion)

- Sponsor: Dumbarton Oaks Research Library and Collection; Medieval Institute, Western Michigan Univ.
- Organizer: Jan M. Ziolkowski, Harvard Univ./Dumbarton Oaks Research Library and Collection
- Presider: Jan M. Ziolkowski

Screenings of R. O. Blechman’s “The Juggler of Our Lady” (Terrytoons animation) and an excerpt from *The Fred Waring Show*, followed by a roundtable discussion with Richard Utz, Georgia Institute of Technology, and Elizabeth Emery, Montclair State Univ.

8:00 p.m.	Spenser at Kalamazoo Business Meeting and Reception with cash bar	Fetzer 2016
8:30 p.m.	Early Book Society Business Meeting	Fetzer 1060
8:30 p.m.	International Center of Medieval Art (ICMA) Reception with cash bar	Bernhard Brown & Gold Room
9:00 p.m.	Brill Academic Publishers Reception with hosted bar	Valley 3 Eldridge 310
9:00 p.m.	Univ. of Pennsylvania Press Reception with hosted bar	Valley 3 Harrison 301
9:00 p.m.	Centre for Medieval Studies, Univ. of York; Institute for Medieval Studies, Univ. of Leeds Reception with hosted bar	Fetzer 1035
9:00 p.m.	Hill Museum & Manuscript Library Reception with hosted bar	Fetzer 1055

340 9:30 p.m. VALLEY 3 ELDRIDGE 309

A Hands-On Introduction to the Astrolabe and Chaucer’s Treatise (A Workshop)

- Organizer: Kristine Larsen, Central Connecticut State Univ.
- Presider: Kristine Larsen

This workshop, lead by Kristine Larsen, is a hands-on introduction to the basic use of the astrolabe, using examples from Chaucer’s Treatise. The first 60 participants will receive a cardboard astrolabe and instruction handout to take home.

Saturday, May 12
Morning Events

7:00–9:00 a.m.	BREAKFAST	Valley Dining Center
8:00–10:30 a.m.	COFFEE SERVICE	Bernhard Center

341 8:30 a.m. BERNHARD EAST BALLROOM

Plenary Lecture II

Sponsor: Cornell Univ. Press
Presider: Jana K. Schulman, Western Michigan Univ.

College of Arts and Sciences Welcome

Presentation of the 2018 *la Corónica* Book Award

Acknowledgement of the 2018 Congress, Gründler, and Karrer Travel Award Winners

Saint Louis's Other Converts

William Chester Jordan, Princeton Univ.

9:00–10:30 a.m.	COFFEE SERVICE	Fetzer Center
-----------------	-----------------------	---------------

Saturday, May 12
10:00–11:30 a.m.
Sessions 342–394

342 VALLEY 3 ELDRIDGE 309

Teaching Manuscript Harley 2253: New Approaches with the METS Edition

Sponsor: TEAMS (Teaching Association for Medieval Studies)
Organizer: Susanna Fein, Kent State Univ.; B. Joy Ambler, Dwight-Englewood School
Presider: Susanna Fein

Teaching *Sentence* and *Solaas* in Harley 2253

David Raybin, Eastern Illinois Univ.

Gilote and Johane: Finding a Medieval Woman's Voice and Teaching Women's History

Annie Brust, Kenston High School/Kent State Univ.

Teaching the Harley 2253 *King Horn* with a Reader's Theater Script

Charmae Cottom, Pioneer Career Center/Kent State Univ.

343 VALLEY 3 STINSON 306

Thomas Aquinas I

- Sponsor: Thomas Aquinas Society
 Organizer: John F. Boyle, Univ. of St. Thomas, Minnesota
 Presider: Paul J. Keller OP, Athenaeum of Ohio

The Operative Understanding of Scripture in *Summa theologiae*

Eric M. Johnston, Seton Hall Univ.

Saving Imagination in Thomas Aquinas: Reading Scripture with the Eyes of the Heart

Kevin Vaughan, College of St. Scholastica

Hic Est Liber: Thomas's Commendation and Division of the Scriptures

Randall Smith, Univ. of St. Thomas, Houston

344 VALLEY 3 STINSON LOUNGE

"This Unpolished Embryo": New Ideas in Sidney Studies

- Sponsor: International Sidney Society
 Organizer: Nandra Perry, Texas A&M Univ.
 Presider: Donald Stump, St. Louis Univ.

Sidney's Elizabeth, Spenser's Elizabeth

Nandra Perry

Objects of Affection

Kathryn DeZur, SUNY-Delhi

How Did Sidney Envision the New Arcadia's Conclusion?

Timothy D. Crowley, Northern Illinois Univ.

345 VALLEY 2 HARVEY 204

Speakerly Communities in the Medieval Paremial Tradition (A Roundtable)

- Sponsor: Early Proverb Society (EPS)
 Organizer: Karl Arthur Erik Persson, Our Lady Seat of Wisdom College
 Presider: Karl Arthur Erik Persson

A roundtable discussion with Susan E. Deskis, Northern Illinois Univ.; Adam Alberto Vázquez Cruz, Univ. of Saskatchewan; Richard Shaw, Our Lady Seat of Wisdom College; Rebecca F. Blok, Western Michigan Univ.; and Richard L. Harris, Univ. of Saskatchewan.

346 VALLEY 2 GARNEAU LOUNGE

Complaining in the Middle Ages: The Genre of Complaint

- Sponsor: Medieval Association of the Midwest (MAM)
 Organizer: Sean Lewis, Mount St. Mary's Univ.
 Presider: Sean Lewis

Complaining about Writing and Writing about Complaining in Medieval England

Danielle Bradley, Rutgers Univ.

"She kyttheth what she is": Poetics of Consolation, Complaint, and Repentance in Chaucer's *Legend of Good Women*

Serena Howe, Univ. of Dallas

Silencing Complaint: The Querulous Narrator of the *Roman de silence*

Jenny Tan, Univ. of California-Berkeley

347 VALLEY 2 LEFEVRE LOUNGE

Illuminating Jesus (A Roundtable)

- Sponsor: Society for the Study of the Bible in the Middle Ages (SSBMA)
Organizer: James M. Matenaer, Franciscan Univ. of Steubenville
Presider: Jane Beal, Univ. of La Verne

A roundtable discussion with Aaron Canty, St. Xavier Univ.; Barbara Zimbalist, Univ. of Texas–El Paso; Donna Trembinski, St. Francis Xavier Univ.; Larry J. Swain, *Heroic Age*; and Paul Patterson, St. Joseph's Univ.

348 FETZER 1005

Medievalism, Racism, and the Academy (A Roundtable)

- Sponsor: Fellowship of Medievalists of Color (MOC); International Society for the Study of Medievalism
Organizer: Amy S. Kaufman, Independent Scholar; Usha Vishnuvajjala, American Univ.
Presider: Wan-Chuan Kao, Washington and Lee Univ.

A roundtable discussion with Colleen C. Ho, Univ. of Maryland; Ilan Mitchell-Smith, Center for Medieval and Renaissance Studies, California State Univ.–Long Beach; Matthew Vernon, Univ. of California–Davis; Kavita Mudan Finn, Independent Scholar; and Pamela J. Clements, Siena College.

349 FETZER 1010

Networks for Old English: Mentorship, Collaboration, Collegiality (A Roundtable)

- Sponsor: Old English Forum, Modern Language Association
Organizer: Matthew T. Hussey, Simon Fraser Univ.
Presider: Matthew T. Hussey

Introducing Students to a Network of Experts

Kisha G. Tracy, Fitchburg State Univ.

Mentoring Networks for Early Medievalists

Damian Fleming, Indiana Univ.–Purdue Univ.–Fort Wayne

New Voices in Anglo-Saxon Studies

Mary Kate Hurley, Ohio Univ.

IONA: Collaboration and Learning in Early Medieval North Atlantic Studies

Donna Beth Ellard, Univ. of Denver

Fostering a Feminist Renaissance in Anglo-Saxon Studies

Renée R. Trilling, Univ. of Illinois–Urbana-Champaign

Saturday 10:00 a.m.

350 FETZER 1040

Memory and Imagination in the Narrative Works of Aelred of Rievaulx

Sponsor: Center for Cistercian and Monastic Studies, Western Michigan Univ.

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

Presider: Jean Truax, Independent Scholar

Ways of Remembering: Establishing and Preserving Community Memory in Aelred's Narrative Works

Marsha L. Dutton, Ohio Univ.

Memorable Fiction in Aelred's *Relatio de standardo*

Marjory Lange, Western Oregon Univ.

Aelred's *Life of Edward* and Sanctifying the Present

J. Stephen Russell, Hofstra Univ.

351 FETZER 1045

What Is Courtly Love? (A Roundtable)

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

Organizer: Susanne Hafner, Fordham Univ.

Presider: Susanne Hafner

A roundtable discussion with Suzanne Hagedorn, College of William & Mary; Sandra B. Straubhaar, Univ. of Texas–Austin; Barbara Newman, Northwestern Univ.; Holly A. Crocker, Univ. of South Carolina; and C. Stephen Jaeger, Univ. of Illinois–Urbana-Champaign.

352 FETZER 1060

Digital Projects: Medieval Manuscripts

Presider: Sarah Edwards Obenauf, Independent Scholar

Editing Manuscripts with Neumes Using the “Vigrapes” Digital Neume Alphabet

Neel Smith, College of the Holy Cross; Allyn Waller, College of the Holy Cross;

Nick Guarracino, College of the Holy Cross; Toni Armstrong, Clark Univ.

Big Data and the Afterlives of Medieval Manuscripts: The Mapping Manuscript Migrations Project

Toby Burrows, Univ. of Oxford/Univ. of Western Australia

Old Medicine, New Bottles: Toward a Digital Corpus and Lexicon of Medieval Arabic-Latin Medical Translations

Brian Long, Pontifical Institute of Mediaeval Studies

353 FETZER 2016

Archaeology and Experiment: Moving beyond the Artifacts

- Sponsor: AVISTA: The Association Villard de Honnecourt for the Interdisciplinary Study of Medieval Technology, Science, and Art; EXARC
Organizer: Neil Peterson, EXARC
Presider: Karen Davidson, Independent Scholar

Replicating the Material Culture of Medieval Food: Production and Consumption

Scott D. Stull, SUNY–Cortland

Bringing the Middle Ages into the Biology Lab: Antimicrobial Properties of Non-hops Brewing Herbs

Mary Elizabeth Sullivan, Univ. of Central Arkansas; Harleigh Robbins, Univ. of Central Arkansas; Ben Rowley, Univ. of Central Arkansas

Kicking Ash: Pilot Experiments in Viking Era Beads

Neil Peterson

354 FETZER 2020

Pictor/Miniator: Working across Media, 1250–1500

- Sponsor: Schoenberg Institute for Manuscript Studies
Organizer: Nicholas Herman, Schoenberg Institute for Manuscript Studies, Univ. of Pennsylvania Libraries
Presider: Nicholas Herman

The Miniaturist Tendency: Trecento Painter-Illuminators at the Badia a Settimo in Florence

Bryan Keene, J. Paul Getty Museum

The Painter/Illuminator in the Fifteenth Century: Art Technical Knowledge and Communities of Practice

Nancy Turner, J. Paul Getty Museum

Mixed Media: Simon Bening and the Art of Illumination in the Age of Panel Painting

Lynn Ransom, Schoenberg Institute for Manuscript Studies, Univ. of Pennsylvania Libraries

355 FETZER 2030

Regionalism in Medieval Art and Architecture

- Sponsor: International Center of Medieval Art (ICMA) Student Committee
Organizer: Andrew Sears, Univ. of California–Berkeley/Univ. Bern
Presider: Mark H. Summers, Univ. of Wisconsin–Madison

Sea Change and the Second Coming: The Leeds Cross and Its Regional Artistic Networks

Amanda Doviak, Univ. of York

The Norfolk Gnadenstuhl: Re-evaluating the Origins of the “Throne of Grace” Trinity

Sophie Kelly, Univ. of Kent

“Sienese” and “Simonesque”: Regionalism and the Reception of a Fourteenth-Century Polyptych for the Poor Clares at Aix-en-Provence

Imogen Tedbury, Courtauld Institute of Art/National Gallery of Art

356 FETZER 2040

Sensational Words: Describing Sensory Engagement in the Middle Ages

Sponsor: Medieval Studies Institute, Indiana Univ.–Bloomington
 Organizer: Erin E. Sweany, Indiana Univ.–Bloomington
 Presider: Erin E. Sweany

Conceptualizations of the Sense of Smell in Old Norse-Icelandic Literature

Daniel C. Najork, Arizona State Univ.

Then I Desired to See: Mediating Marvelous Encounters in the Old English *Alexander's Letter to Aristotle*

Meg Gregory, Washington Univ. in St. Louis

"Clyppe ond Cysse": Movement and Communication in Anglo-Saxon Literature

Rebecca Straple, Western Michigan Univ.

357 SCHNEIDER 1120

Towards a Medieval Transgender Studies

Sponsor: Society for Medieval Feminist Scholarship (SMFS)
 Organizer: M. W. Bychowski, Case Western Reserve Univ.
 Presider: Micah Goodrich, Univ. of Connecticut

That Detestable, Unmentionable, and Ignominious Vice: Trans Women and Sex Work in Cross-Cultural and Cross-Temporal Perspectives

Alina Boyden, Univ. of Wisconsin–Madison

Trans Knights, Then and Now

Ced Block, Independent Scholar

Radical Pedagogy and New Medievalisms: Sylvia Rivera, Marsha P. Johnson, and the Medieval Imaginary

Nicholas Hoffman, Ohio State Univ.; Joy Ellison, Ohio State Univ.

The Future of Medieval Transgender Studies

M. W. Bychowski

358 SCHNEIDER 1125

Dante Studies I: Dante's Appeals to Classical Sources

Sponsor: Dante Society of America
 Organizer: Jason Aleksander, National Univ.
 Presider: Albert Ascoli, Univ. of California–Berkeley

Dante's Curio: Empire and Civil War in *Inferno* 28 and *Epistle* 7

Andrea Moudarres, Univ. of California–Los Angeles

Expecting the "Unexpected": Statius's Salvation in *Purgatorio* 20–22

Rory Sellgren, Univ. of Leeds

Dante Re-sings *Aeneid* IV

P. Christopher Smith, Univ. of Massachusetts–Lowell

Dante's Virgil on Free Will: What's Missing, and Why

John Bugbee, Univ. of Virginia

359 SCHNEIDER 1130

Topics in Medieval Numismatics

- Sponsor: Numismatists at Kalamazoo
Organizer: David Sorenson, Allen G. Berman, Numismatist
Presider: Eleanor A. Congdon, Youngstown State Univ.

The Agnus Dei Bezant: Mystery Gold Coin of the Crusades

Robert D. Leonard Jr., American Numismatic Society

Coin Circulation and Trade on the Island of Stromboli in the Late Middle Ages

David Yoon, American Numismatic Society

A Fourth Mint in Dauphine for Late Issue Florettes, 1419–21

David Sorenson

360 SCHNEIDER 1135

Unmystical Rolle

- Sponsor: Lollard Society
Organizer: Michael Van Dussen, McGill Univ.; Andrew Kraebel, Trinity Univ.
Presider: Steven Rozenski, Univ. of Rochester

Demystifying Heavenly Song: “Canor” and the Devotional Text

Timothy Glover, Univ. of Oxford

Strong Women and Scribal Authors

Andrew Kraebel

The Hussite Context of Rolle’s Latin Psalter

Petra Mutlová, Masaryk Univ.; Michael Van Dussen, McGill Univ.

361 SCHNEIDER 1140

Reclaiming the Dead and the Undead

- Sponsor: Tales after Tolkien Society
Organizer: Geoffrey B. Elliott, Tales after Tolkien Society
Presider: Geoffrey B. Elliott

The Ideology of the Undead

Robert T. Tally Jr., Texas State Univ.–San Marcos

“And now, for something completely different . . .”: Death in *Monty Python and the Holy Grail*

Alexandra Garner, Univ. of Oregon

362 SCHNEIDER 1145

Land and Language in Layamon's *Brut*

Sponsor: International Lawman's *Brut* Society
 Organizer: Kenneth Tiller, Univ. of Virginia's College at Wise
 Presider: Kenneth Tiller

Counting on Corineus

Timothy J. Nelson, Univ. of Arkansas–Fayetteville

Warring Brothers, Inheritance, and the Land in Layamon's *Brut*

Lesley Jacobs, Brown Univ.

A Ditch Wondrously Deep: The Ditch as a Technology in Layamon's *Brut*

Gail Berlin, Indiana Univ. of Pennsylvania

363 SCHNEIDER 1155

Diplomacy in Medieval Iberia: Language, Men and Texts in Diplomatic Exchanges (Twelfth–Fourteenth Centuries)

Sponsor: Centro de Estudos Sociologia e Estética Musical, Univ. Nova de Lisboa; Instituto de Estudos Medievais, Univ. Nova de Lisboa
 Organizer: Maria João Branco, Instituto de Estudos Medievais, Univ. Nova de Lisboa
 Presider: Kyle C. Lincoln, Kalamazoo College

Papal Judge Delegates as “Diplomats” in Twelfth-Century Portugal: Profiling a Difficult Function in a Conflictive Millieux

Maria João Branco

Negotiating Peace in a Western Islamic Frontier: The Almohads Face to Face with the Portuguese Kingdom (1212–1230)

Hermenegildo Fernandes, Univ. de Lisboa

Another Form of Diplomacy? Rituals in the Portuguese-Castillian Frontier in the Late Middle Ages

Covadonga Valdaliso, Univ. de Coimbra/Univ. de Lisboa

364 SCHNEIDER 1160

Medieval Ethiopia

Sponsor: Centre for Medieval Studies, Univ. of Toronto
 Organizer: Sean M. Winslow, Karl-Franzens-Univ. Graz
 Presider: Michael Gervers, Univ. of Toronto

Ethiopian Magic Protective Rolls or Animal Sacrifice as a Remedy for a Patient (Ethiopia, Fourteenth–Twentieth century)

Ayda Bouanga, Campinas Univ.

Zär'a Ya'əqob's Campaign against Magic: Prayer, Rhetoric, and Policy

Augustine Dickinson, Centre for Medieval Studies, Univ. of Toronto

Picturing Theophany in Medieval Ethiopian Gospel Illumination

Meseret Oldjira, Princeton Univ.

Respondent: Michael Gervers

365 SCNEIDER 1220

Medievalists without Borders: Cooperative Projects on Popular Culture in Islamic and Christian Lands (A Roundtable)

Organizer: Kaitlin Heller, Syracuse Univ.; Amanda Hannoosh Steinberg, George Washington Univ.

Presider: Kaitlin Heller

A Form Most Foul: Transgression and Shape-Shifting in Arabic and Icelandic Popular Belief

Amber J. Rose, Univ. of Wisconsin–Madison; Kevin Blankinship, Univ. of Utah

Multilingualism in Public Spaces

Sarah Keeshan, Univ. of Toronto; Uri Shachar, Ben-Gurion Univ./Harvard Univ.

Narrative Conversions: Swapping Stories from Framed Narrative Traditions

Karla Mallette, Univ. of Michigan–Ann Arbor; Nathan Levine, Columbia Univ.

Popular Piety in the Early Development of the Medieval State

Ahmad Nazir Atassi, Louisiana Tech Univ.; Daniel Price, Centre for Medieval Studies, Univ. of Toronto

Generic Encounters: The Real and the Imagined

Sharon C. Smith, Aga Khan Documentation Center, Massachusetts Institute of Technology; Paul A. Broyles, North Carolina State Univ.

366 SCHNEIDER 1225

Emotion, Affect, and Feeling in Late Medieval English Devotion

Organizer: Jasmin Miller, Univ. of California–Berkeley; Spencer Strub, Univ. of California–Berkeley

Presider: Jasmin Miller

Julian of Norwich's Active Humilitas

Chase Padusniak, Princeton Univ.

“Starke as an Image”: Images, Bodies, and Performance

Clara Wild, Yale Univ.

Fire, Sweetness, and Song in the Inner Sensorium: Constructing Interiority in Richard Rolle's *Incendium amoris*

Stephen Armstrong, Eastman School of Music

Trading Pearls and Roses: Understanding Metaphor through Affect in *Pearl*

Annika Pattenaude, Univ. of Michigan–Ann Arbor

367 SCHNEIDER 1235

Magali Roques's *L'essentialisme de Guillaume d'Ockham*: Author Meets Critics

Sponsor: Society for Medieval Logic and Metaphysics

Organizer: Alexander W. Hall, Clayton State Univ.

Presider: Alexander W. Hall

Response to Pelletier and Anfrey

Magali Roques, Helsingin Yliopisto

Comments on *L'essentialisme de Guillaume d'Ockham* by Magali Roques

Jean-Pascal Anfray, Ecole Normale Supérieure

Response to Magali Roques's *L'essentialisme de Guillaume d'Ockham*

Jenny Pelletier, KU Leuven

368 SCHNEIDER 1245

Readers, Singers, and Hearers of the Word: Music of the Medieval Mass I

- Sponsor: Musicology at Kalamazoo
 Organizer: Anna Kathryn Grau, DePaul Univ.; Cathy Ann Elias, DePaul Univ.; Daniel J. DiCenso, College of the Holy Cross
 Presider: William Peter Mahrt, Stanford Univ.

Readers and Hearers of the Word: Cantillation of Scripture in Medieval Liturgy

Joseph Dyer, Univ. of Massachusetts–Boston

“Voce psallebant in nobis opere compleretur”: Lay and Clerical Encounters with the Propers of the Mass

Innocent Smith OP, St. Vincent Ferrer Priory

Adding Words: Examining Trope “Composition” through a New Lens

Alison Kaufman, Univ. of Oregon

369 SCHNEIDER 1255

Mediterranean Materiality and Consumption

- Sponsor: CU Mediterranean Studies Group; Mediterranean Seminar
 Organizer: Núria Silleras-Fernández, Univ. of Colorado–Boulder
 Presider: Núria Silleras-Fernández

Making, Materials, and Memories of a Medieval Mud Brick

Darlene L. Brooks Hedstrom, Wittenberg Univ.

Alfonso X’s Material Food Culture: Civility, Centrality, Christianity

Dianne Burke Moneyppenny, Indiana Univ. East

Medieval Textiles from Iberia: New Perspectives and Assessments from the Victoria and Albert Museum Textile Collection

Ana Cabrera Lafuente, Victoria and Albert Museum; Francisco de Asís García García, Instituto de Estudios Medievales, Univ. de León

370 SCHNEIDER 1275

***The Golden Legend* and the Standardization of Sanctity**

- Sponsor: Hagiography Society
 Organizer: Courtney Rydel, Washington College
 Presider: Courtney Rydel

Holy Resistance: Strategies of Dissent in Medieval Hagiography Saint Mary the Egyptian: The Transformative Power of Subversion

Darrell Estes, Ohio State Univ.

The *Legenda aurea* and the Devotio Moderna: Imitation and Appropriation

Mathilde van Dijk, Rijksuniv. Groningen

Holy Magi and Their Star, Textual and Visual Approaches

Ivan Gerát, Slovak Academy of Sciences and the Univ. of Trnava

Jacobus de Voragine’s Saint Euphrosine, *de Novo*: A Case Study of Saint Catherine of Siena’s Youthful Self-Fashioning

Lisa Vitale, Southern Connecticut State Univ.

371 SCHNEIDER 1280

Learning, Exploring, and Developing Our Understanding and Use of the Digital Humanities, or, “Did you try turning it off and back on?” (A Workshop)

Sponsor: Indiana Medieval Consortium

Organizer: Abby Ang, Indiana Univ.–Bloomington

Presider: Abby Ang, Indiana Univ.–Bloomington; Brittany Claytor, Purdue Univ.

Digital Editing and the TEI

Elizabeth K. Hebbard, Indiana Univ.–Bloomington

Metadata? Excel Files? GPS Coordinates? Building the Digital Foundation

Sarah Noonan, Saint Mary’s College, Notre Dame

Teaching Medieval Material to Twenty-First-Century Students through Online Gaming Experiences

Margot B. Valles, Michigan State Univ.

The Purdue Paleography Project: Exploring Latin through the Eyes of the Medieval Scribe

Elizabeth E. Mercier, Purdue Univ.; Sabrina Mielczarski, Purdue Univ.

372 SCHNEIDER 1320

Latinitas Viva II: Reading Proficiency in Medieval Latin: New-Old Methods and SLA Research (A Panel Discussion)

Sponsor: SALVI (Septentrionale Americanum Latinitatis Vivae Institutum):
North American Institute for Living Latin Studies

Organizer: Diane Warne Anderson, Univ. of Massachusetts–Boston/SALVI

Presider: Diane Warne Anderson

The Scholastic Method as a Model for Comprehensible Input in Latin

Daniel Gallagher, Cornell Univ.

Reading Proficiency: What SLA Research Tells Us

Jacqueline Carlon, Univ. of Massachusetts–Boston

Latin Q & A as a Simple but Powerful Engagement with a Text

Justin Slocum Bailey, Indwelling Language

“Omnia tempus alit, tempus rapit”: The Importance of Time in Learning to Read Latin

Mark Pearsall, Glastonbury High School / Univ. of Connecticut

Method-Hopping: Learning Latin as a Student of SLA

Jared Hawn, Univ. of Massachusetts–Boston

A Deeper Understanding of Difficult Latin Texts via “Integral Latin”

James Dobreff, Univ. of Massachusetts–Boston

Respondent: Nancy Llewellyn, Belmont Abbey College

Saturday 10:00 a.m.

373 SCHNEIDER 1325

Nonhuman Forms of Thought

Sponsor: Program in Medieval Studies, Rutgers Univ.
 Organizer: Danielle Allor, Rutgers Univ.
 Presider: Jennifer Garrison, St. Mary's Univ.

City as Zoophyte: Arboreal Articulations of Urban Community in Early English Drama

Robert W. Barrett Jr., Univ. of Illinois–Urbana-Champaign

Thinking Like a Cross: Speaking Crosses as Non-Human Models of Faith in Medieval English Literature

Liberty S. Stanavage, SUNY–Potsdam

Vegetal Origins in Late Medieval Poetic Thought

Danielle Allor

374 SCHNEIDER 1330

Medievalisms and Marguerite Porete: *The Mirror of Simple Souls* in the Age of #Resistance

Sponsor: International Marguerite Porete Society
 Organizer: Robert Stauffer, Dominican College
 Presider: Robert Stauffer

The Legacy of Marguerite Porete as Symbol of Resistance

Danielle Dubois, Univ. of Manitoba

Silence as Resistance in the Life of Marguerite Porete and in *The Mirror of Simple Souls*

Jonathan Juilfs, Redeemer Univ. College

The Pseudo-Mulier in an Age of #Resistance: Dismantling the Organism in *The Mirror of Simple Souls*

Jessica Zisa, Univ. of California–Santa Barbara

375 SCHNEIDER 1335

Parker on the Web 2.0: Re-opening the Library

Sponsor: Corpus Christi College, Univ. of Cambridge; Stanford Univ. Libraries
 Organizer: Benjamin Albritton, Stanford Univ.
 Presider: Benjamin Albritton

Digital and Medieval Memory: Parker's Library Reimagined

Anne McLaughlin, Corpus Christi College, Univ. of Cambridge

The Bath Old English Gospels

Jonathan Quick, Stanford Univ.

Parker's Tertullian

Alexandra Gillespie, Univ. of Toronto

Respondent: Colleen Curran, Univ. of Oxford

376 SCHNEIDER 1340

Cultural Continuities Despite Institutional Transformations Affecting Noble Persons and Dignitaries since ca. 1250

Sponsor: Seigneurie: The International Society for the Study of the Nobility, Lordship, and Knighthood

Organizer: D'Arcy Jonathan D. Boulton, Univ. of Notre Dame/Univ. of Toronto

Presider: D'Arcy Jonathan D. Boulton

"Citizens in Arms, Proud and Combative": The Continuity of Strenuous Military Service among Traditional Florentine Elites in the Thirteenth and Fourteenth Centuries

Peter W. Sposato, Indiana Univ.–Kokomo

Refashioning the Chivalric Elite in Mid-Fourteenth-Century Naples, ca. 1335–ca. 1362

Tucker Million, Univ. of Rochester

Such A Sweetly Pretty Hornets' Nest: A Late Victorian Inquiry into the Lordly Dignities of Colonial Bishops in the Anglican Communion

Jonathan Lofft, Univ. of Toronto

377 SCHNEIDER 1345

Manuscript Studies

Presider: David Arbesú, Univ. of South Florida

By Angel's Plan, by Human Measurements: Challenges of Representing the New Jerusalem in Thirteenth-Century English Manuscripts

Rachel A. Wilson, Williams College

Lions, Leopards, Greyhounds: Central and Eastern European Royal Coats of Arms in the Early English Rolls of Arms (1272-1307)

Eszter Tarján, Eötvös Loránd Univ.

Textual Fluidity and the Transmission of Jewish Tradition: The Evolution of a Medieval Ashkenazic Custom Book

Rachel Zohn Mincer, Jewish Theological Seminary of America

378 SCHNEIDER 1350

National Medievalisms

Presider: Amber Dunai, Texas A&M Univ.–Central Texas

The West Remembers (Its Premodern Self)

Matthias D. Berger, Univ. Bern

Mother Earth, Plough Monday and the Re-invention of the Germanic Farming Community: Wartime Agro-politics and Its (Mis)use of Anglo-Saxon Fertility Rituals

Karel Fraaije, Univ. College London

379 SCHNEIDER 1355

Old French Literature II

Presider: Jeanette Patterson, Binghamton Univ.

“D’armes porter resambla bien baron”: Ganelon’s Saracen Re-fashioning in the *Chanson de Roland* of Paris BnF f. fr. 860

Carolyn Cargile, Fordham Univ.

The Sin that Stinks to High Heaven: Disbelief in Gautier de Coinci’s Marian Miracles

Linda Marie Rouillard, Univ. of Toledo

The City of Sarraz: Literalizing Christ on Saracen Ground

Christine Chism, Univ. of California–Los Angeles

380 SCHNEIDER 1360

Scandinavian Studies

Sponsor: Society for the Advancement of Scandinavian Studies

Organizer: Shaun F. D. Hughes, Purdue Univ.

Presider: Aidan M. Holtan, Purdue Univ.

Bad Dog: Mimetic Crisis and the Fenrir Myth

Eric R. Carlson, Univ. of South Carolina–Aiken

Looking at the Old Norwegian Rune Poem via the Poetic Tradition

Eirik Westcoat, Háskóli Íslands

Translated Genealogies: Þórr as a Trojan Aeneas

Rebecca West, Univ. of Notre Dame

Romancing Troy in Iceland? On the Ormsbók Version of *Trójumanna saga*

Sabine Heidi Walther, Rheinische Friedrich-Wilhelms-Univ. Bonn

381 SCHNEIDER 1335

The Long Twelfth Century

Presider: J. Christian Petersen, Univ. of Dallas

***Hec verba credenda sunt, quia plures ex nostris viderunt*: Modern Historians**

Interpret Heavenly Battlefield Interventions during the First Crusade

Louis Haas, Middle Tennessee State Univ.

Women and Lordship in Crusading Champagne, 1175–1225

Randall Todd Pippenger, Princeton Univ.

The Oaths of Count Raymon IV of Toulouse and Alexios I Komnenos in Robert the Monk’s *Historia Iherosolimitana*: Missing Links for Understanding Feudal Relations North of the Loire during the Early Twelfth Century?

Kenneth Coyne, Independent Scholar

Imaginary Jews in the *Itinerary of Benjamin of Tudela*

Christopher Forney, Yale Univ.

382 SCHNEIDER 2345

Old Norse and Middle English Romance

Presider: Seth Strickland, Cornell Univ.

Transformative Body, Transnational England: Embodied Dreams of Empire in

Ála flekks saga

Andrew Klein, Wabash College

Anglo-Saxon as Other in the Middle English *Athelston*

Dominique Battles, Hanover College

“This wrechhed erthe þis opur biwriede”: Landscape and Location as Moral Exemplum in *Titus and Vespasian*

Andrew M. Richmond, SUNY–Oneonta

No One Goes it Alone: Stripping Away Perceived Invulnerability in *King Horn*

Patrick Butler, Univ. of Connecticut

383 SCHNEIDER 2355

Other Monasticisms I

Organizer: Sheila Bonde, Brown Univ.; Clark Maines, Wesleyan Univ.

Presider: Sheila Bonde

The French Celestine Network: Cross-Order and Lay Reform Collaboration in the Late Fourteenth and Fifteenth Centuries

Robert L. J. Shaw, Pontifical Institute of Mediaeval Studies

Sainte-Croix-sous-Offémont: An Archaeological and Architectural Perspective on the Celestine Order

Arthur Panier, Univ. de Paris I–Panthéon-Sorbonne/Univ. Libre de Bruxelles

Crafting an Order: The Making of Isabelle of France’s Minoresses

Erica Kinias, Brown Univ.

384 BERNHARD 106

Start Ups and (We Hope Not) Flops: Brevia: Scholar’s Start Ups on Bishops and the Secular Clergy in the Middle Ages (A Roundtable)

Sponsor: Episcopus: Society for the Study of Bishops and Secular Clergy in the Middle Ages

Organizer: Michael Burger, Auburn Univ.–Montgomery

Presider: Kalani Craig, Indiana Univ.–Bloomington

In Praise of (Dead) Bishops: Memorial Culture and Episcopal Office, Tenth–Twelfth Centuries

John S. Ott, Portland State Univ.

Some Canon Law Puzzles from Monastic Liège

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

Arnulf of Lisieux and the Need to Be Remembered Well

Matthew Jon Leeper Jr., Univ. of Glasgow

Assessing Clerical Education and Literacy in Thirteenth-Century England

William H. Campbell, Univ. of Pittsburgh–Greensburg

Assessing Clerical Education and Literacy in Thirteenth-Century England

Andrew Reeves, Middle Georgia State Univ.

The Problem of Bishops’ Exercise of Power over Distance in Thirteenth-Century England

Michael Burger

Why Did Bishop Vidal of Huesca Write *In excelsis Dei thesauris* (or Vidal Mayor)?

Jennifer Speed, Univ. of Dayton

Saturday 10:00 a.m.

385 BERNHARD 158

Social Filth: An Interdisciplinary Roundtable on Medieval Obscenity (A Roundtable)

- Sponsor: Institute for Research in the Humanities, Univ. of Wisconsin–Madison
- Organizer: Melissa Vise, Univ. of Wisconsin–Madison; Carissa M. Harris, Temple Univ.
- Presider: Melissa Vise

Indecent Animals in Late Medieval Valencia

Abigail Agresta, Queen's Univ. Kingston

O Mentula: The Transgressive Power of a Latin Obscenity

Sean Tandy, Indiana Univ.–Bloomington

Talking Dirty about the Gods: The Function of Obscenity in Norse Mythological Poems

Ali Frauman, Indiana Univ.–Bloomington

Swearing in Church: Medieval Profanity and Québécois Sacres

Aylin Malcolm, Univ. of Pennsylvania

Marginal Members: Male Members in Text and Image in *The Romance of the Rose*

Judith Weston, Univ. of Pennsylvania

Keeping It Clean: Medieval Obscenity in the Modern Classroom

Mary C. Flannery, Independent Scholar

386 BERNHARD 204

The Role of Nature and the Body in the Byzantine Tradition of Prayer

- Sponsor: Romanian Institute of Orthodox Theology and Spirituality of New York
- Organizer: Alina N. Feld, Hofstra Univ./General Theological Seminary of the Episcopal Church
- Presider: Theodor Damian, Metropolitan College of New York

“The Spirit indeed is willing but the flesh is weak”: The Care of the Body in the Paintings of the Monastic Refectory in Apollonia (Albania)

Judith Soria, Monde Byzantin

Prayer and Its Efficacy according to Jamblichus and Proclus

Sergey Trostyanskiy, Union Theological Seminary in the City of New York

Rethinking Apatheia: Nilus of Ancyra on Navigating the Body

Clair McPherson, General Theological Seminary of the Episcopal Church

The Body Sublime in Sikh Thought: Animal, Child, Woman, Drunk, Insane

Balbinder Singh Bhogal, Hofstra Univ.

Eschatological Body in Hesychasm and Hinduism

Alina N. Feld

387 BERNHARD 205

Hiberno-Latin Studies

Organizer: Shannon O. Ambrose, Saint Xavier Univ.

Presider: Lindy Brady, Univ. of Mississippi

Playing with Dogs and Otters: An Irish/Latin Riddle in *Auraicept na n-Éces*

Brian Cook, Univ. of Mississippi

Reimagining the Significance of Pelagius and Pelagianism in Early Irish Literature

Kristen Carella, Assumption College

Hiberno-Latin or Just Daft? The Latin Life of Saint Ita in Heiligenkreuz Codex 11

Dorothy Africa, Harvard Univ.

A Welshman in Gloucester: Gregory of Caerwent's History

Joshua Byron Smith, Univ. of Arkansas–Fayetteville

388 BERNHARD 208

Teaching a Diverse and Inclusive Middle Ages (A Roundtable)

Sponsor: CARA (Committee on Centers and Regional Associations,
Medieval Academy of America)

Organizer: Sarah Davis-Secord, Univ. of New Mexico

Presider: Sarah Davis-Secord

Teaching a Diverse and Inclusive Middle Ages

Abbey Stockstill, Harvard Univ.

“Global” as a Programmatic Strategy

Monica H. Green, Arizona State Univ.

Diversity and Inclusion: Teaching the Middle Ages in Brazil

Gabriel Castanho, Univ. Federal do Rio de Janeiro

Representation and Inclusion in the Old English Classroom

Erik Wade, Rutgers Univ.

389 BERNHARD 209

Teaching Violence and Trauma in the Premodern Classroom (A Roundtable)

Sponsor: BABEL Working Group

Organizer: Justin Barker, Louisiana School for Math, Science, and the Arts;
Robyn Malo, Purdue Univ.

Presider: Melissa Ridley Elmes, Lindenwood Univ.

Teaching the Culture of Medieval Violence

Larissa Tracy, Longwood Univ.

“War. War Never Changes”: Using Popular Culture to Teach Traumatic Events

Kim Klimek, Metropolitan State Univ. of Denver

Strategies for Teaching Trauma in Hartman von Aue's *Armer Heinrich*

Thomas Leek, Univ. of Wisconsin–Stevens Point

Childish Things: Traumatic Constructs, Constructs of Trauma between the High School and College Classroom

Tara Mendola, TS Mendola Editing

Triggers without Warning: Trauma-Informed Pedagogy in the Medieval Classroom

Christina Hildebrandt, St. Louis Univ.

390 BERNHARD 210

Futures in Early Medieval Archipelagic Studies (A Roundtable)

Sponsor: IONA: Islands of the North Atlantic
Organizer: Georgia Henley, Stanford Univ.
Presider: Georgia Henley

If a Tree Falls in Iceland, Can the English Hear It? Listening across the North Sea

Jordan Zweck, Univ. of Wisconsin–Madison

The Early Medieval in Creative-Critical Practice

Clare A. Lees, King's College London

Language Links and Archipelagic Granularity: Linguistic Evidence of Interconnected Lives

Roderick McDonald, Independent Scholar

Cross-Cultural Encounters in Medieval Welsh Literatures

Coral Lumbley, Univ. of Illinois–Urbana–Champaign

Literary Landscapes and Cultural Interplay in the Early Irish Sea Zone

Joey McMullen, Centenary Univ.

Invasion of the Pod People: Podcasting as a Scholarly Project

John P. Sexton, Bridgewater State Univ.

Stepping into the Digital Humanities: From Podcasting to the Comprehensive Saga Genealogy Project

Andrew M. Pfrenger, Kent State Univ.–Salem

391 BERNHARD 211

Out of the Box, Out of the Bottle: Ambiguous Supernatural Entities in Medieval Magic

Sponsor: Societas Magica
Organizer: Samuel P. Gillis Hogan, Independent Scholar
Presider: Matthew Melvin-Koushki, Univ. of South Carolina

“Half Etayn” and the “Goddess Morgne”: The Ambiguity of the Preternatural in *Sir Gawain and the Green Knight*

Kersti Francis, Univ. of California–Los Angeles

Talking Heads and Bestial Spirits: Invoking Planetary Spirits in Medieval Latin Manuals of Image Magic

Lauri Ockenström, Univ. of Jyväskylä/European Univ. Institute

Familiar with Fairies: The Significance of Late Medieval and Early Modern Fairy Conjuring Texts

Samuel P. Gillis Hogan

392 BERNHARD 212

Medieval Sermon Studies I: Preaching and the Arts

Sponsor: International Medieval Sermon Studies Society
Organizer: Holly Johnson, Mississippi State Univ.
Presider: Holly Johnson

Gendering Grief in Tuscan Trecento Paintings of the Lamentation and Contemporary Sermons

Judith Steinhoff, Univ. of Houston

The Novitiate Altarpiece: Franciscan Sermons on Usury in Italian Renaissance Art

Sama Mammadova, Independent Scholar

Seeing Is Believing: How Martin Luther Used Images of Saint Christopher in Preaching

Paul W. Robinson, Concordia Seminary

393 BERNHARD 213

Teaching Middle English Literature Online: Criticisms and Discoveries (A Panel Discussion)

Sponsor: Chaucer MetaPage

Organizer: Susan Yager, Iowa State Univ.

Presider: Susan Yager

I'm Not Really There, but I'm Always There: Teaching Middle English Literature Online

Carol L. Robinson, Kent State Univ.–Trumbull

Battling Middle English, Complacency, and Blackboard: Bringing Online Students into the Classroom

David Sweeten, Eastern New Mexico Univ.

@canterburypilgram: Chaucer on Instagram

Sarah Star, Wilfrid Laurier Univ.

Online Teaching and Academic Writing

Jacquelyn Hendricks, Santa Clara Univ.

394 BERNHARD BROWN & GOLD ROOM

Holy Women Making Bonds: Relationships, Networks, Interpretations

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

Organizer: Judith Sutura OSB, Magistra Publications

Presider: Laura Swan OSB, Magistra Publications

Lucia de Narni and María de Santo Domingo: A Female Trans-national Alliance through Male Letter Writing

Borja Gama de Cossio, Tulane Univ.

Making Pastoral Bonds: Women's Religious Networks in Medieval France

Tanya Stabler Miller, Loyola Univ. Chicago

The Authority to Fight Back: Allowing Women the Agency to Rebel against the Patriarchy in the Fourteenth Century

Katharine Beaulieu, Independent Scholar

"Blissyd Be That Puer Vergin": Gender, Authority, and Sanctity in the Digby Mary Magdalene

Abigail Greff, Ohio State Univ.

Saturday 10:00 a.m.

—End of 10:00 a.m. Sessions—

Saturday, May 12 Lunchtime Events

11:30 a.m.– 1:30 p.m.	LUNCH	Valley Dining Center
11:30 a.m.	Episcopus: Society for the Study of Bishops and the Secular Clergy in the Middle Ages Business Meeting	Bernhard G10
11:45 a.m.	Kazoo Books, LLC Writing Historical Novels: Blending Fiction into History	Valley 3 Stinson Lounge
11:45 a.m.	Societas Magica Business Meeting	Bernhard 107
12:00 noon	Society for the Study of the Bible in the Middle Ages (SSBMA) Business Meeting	Valley 2 LeFevre Lounge
12:00 noon	International Marie de France Society Business Meeting	Fetzer 1030
12:00 noon	International Machaut Society Business Meeting	Fetzer 1035
12:00 noon	AVISTA: The Association Villard de Honnecourt for the Interdisciplinary Study of Medieval Technology, Science, and Art Business Meeting	Fetzer 2016
12:00 noon	Association for the Advancement of Scholarship and Teaching of the Medieval in Popular Culture Business Meeting	Schneider 1160
12:00 noon	Pearl-Poet Society Business Meeting	Schneider 1225
12:00 noon	De Re Militari: The Society for Medieval Military History Business Meeting	Bernhard 209
12:00 noon	Tolkien at Kalamazoo Business Meeting	Bernhard 210

12:00 noon

**International Medieval Sermon Studies
Society**
Business Meeting

Bernhard
Faculty Lounge

Saturday, May 12

1:30–3:00 p.m.

Sessions 395–447

395 VALLEY 3 ELDRIDGE 309

From Thesis to Book: Advice for New Scholars (A Panel Discussion)

Sponsor: *La coronica: A Journal of Medieval Hispanic Languages, Literatures,
and Cultures*

Organizer: Jonathan Burgoyne, Ohio State Univ.

Presider: Jonathan Burgoyne

A roundtable discussion with Christopher M. Bellitto, Kean Univ.; and Suzanne Ran-
court, Univ. of Toronto Press (“Revise and Revise Again”).

396 VALLEY 3 STINSON 306

Thomas Aquinas II

Sponsor: Thomas Aquinas Society

Organizer: John F. Boyle, Univ. of St. Thomas, Minnesota

Presider: Robert Barry, Providence College

The True, the Good, and Their Relations to God: A Reply to Michael Waddell

Michael J. Rubin, Univ. of Mary Washington

Moral Agency as Pure Perfection? Divine Goodness in Aquinas

Brian T. Carl, Dominican House of Studies

Necessity and Fittingness in the Four Properties of the Church

Gregory F. LaNave, Dominican House of Studies

397 VALLEY 3 STINSON LOUNGE

Performing Courtly Love

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

Organizer: Christopher Callahan, Illinois Wesleyan Univ.

Presider: Christopher Callahan

**Performing Courtly Love in Pas d’armes: The St. Petersburg Manuscript of the
*Pas de Saumur***

Catherine Blunk, Drury Univ.

**“I’ve been through the forest on a horse with bad reins”: Performing the *Lay of
Trot***

Tamara Bentley Caudill, Jacksonville Univ.

Saturday

398 VALLEY 2 HARVEY 204

Old English Literature

Presider: Sarah Gillette, Western Michigan Univ.

Performative Actions of Scribes and Women: "For Delayed Birth" in the Anglo-Saxon Context

Laura Cernik, Univ. of Rochester

Mothers, Widows, Chastity, and Violence: Judith and Grendel's Mother

Sheryll Blaschak, Wayne State Univ.

The Fairest of Joys: The Correspondence of Poetic Style and Didactic Intent in *Guthlac A*

Joseph Shack, Harvard Univ.

A Judgment by Any Other Name: *Judgment Day II* or *Between the Blossoms* in Relation to its Rubric and Textual Sequence

Mark Doerksen, Univ. of Saskatchewan

399 VALLEY 2 GARNEAU LOUNGE

Corruption of Manly Men in Late Medieval England

Sponsor: Medieval Association of the Midwest (MAM)

Organizer: Matthew O'Donnell, Indiana Univ.-Bloomington

Presider: Matthew O'Donnell

"He shall nat be hole longe afftir": Disabling Gawain in *Le Morte Darthur*

Kristin Bovaird-Abbo, Univ. of Northern Colorado

"Swiche Werk": Performing Masculinity in *Sir Orfeo*

Walter Wadiak, Lafayette College

What Do Men Really Want? Desire in *Sir Gawain and the Green Knight*

Mickey Sweeney, Dominican Univ.

400 VALLEY 2 LEFEVRE LOUNGE

Albertus Magnus as Reader of Scripture

Sponsor: International Albertus Magnus Society (IAMS); Society for the Study of the Bible in the Middle Ages (SSBMA)

Organizer: Franklin T. Harkins, School of Theology and Ministry, Boston College

Presider: James M. Matenaer, Franciscan Univ. of Steubenville

Albert's Eucharistic Faith as an Influence on His Biblical Interpretation

Albert Marie Surmanski OP, Univ. of St. Thomas, Houston

Generation and Regeneration in the Matthew Commentary of Albert the Great

Aaron Canty, St. Xavier Univ.

Christ in the *Super Iob* of Albert the Great

Franklin T. Harkins

401 FETZER 1005

Advocacy and Resistance (A Roundtable)

- Sponsor: BABEL Working Group
Organizer: Marjorie Housley, Univ. of Notre Dame; Melissa Ridley Elmes, Lindenwood Univ.
Presider: Angela R. Bennett, Univ. of Nevada–Reno

Representation Matters: Decolonizing the Medieval Studies Classroom

Marjorie Housley

Promoting Ethnic Diversity through Methodological Diversity: Archipelagic Insights into Medieval Studies

Jeremy DeAngelo, Carleton College

The Politicized Past and the Classroom of the Present

Jennifer Cochran Anderson, California State Univ.–Long Beach

Authority and Advocacy in the Medieval Studies Classroom

M. Breann Leake, Univ. of Connecticut

402 FETZER 1010

Manuscripts in the Curriculum: New Perspectives on Using Medieval Manuscripts in the Undergraduate Classroom from Special Collection Librarians, Faculty, and Booksellers (A Roundtable)

- Sponsor: Les Enluminures
Organizer: Laura Light, Les Enluminures
Presider: Laura Light, Les Enluminures; Matthew Westerby, Les Enluminures

Teaching Manuscripts as Public Humanities: Successes and Challenges of the Hargrett Hours Project

Cynthia Turner Camp, Univ. of Georgia

If We Build It, They Will Come . . . : Constructing an Embedded Manuscript Curriculum from the Inside Out at Ohio State University

Eric J. Johnson, Ohio State Univ.

Teaching with Medieval Manuscripts: A Historian and a Librarian Collaborate

Jeffrey D. Marshall, Univ. of Vermont

Teaching to the Collection: Challenges, Opportunities, and Rewards

Marianne Hansen, Bryn Mawr College; Maeve Doyle, Eastern Connecticut State Univ.

Teaching with Manuscripts: Balancing Risks and Rewards

Nicholas Herman, Schoenberg Institute for Medieval Studies, Univ. of Pennsylvania

Saturday 1:30 p.m.

403 FETZER 1040

The Early Transmission of Saint Gertude the Great's *The Herald of God's Loving Kindness*

Sponsor: Center for Cistercian and Monastic Studies, Western Michigan Univ.; Committee for the Nomination of St. Gertrude as a Doctor of the Church

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

Presider: Ana Laura Forastieri OCSO, Monasterio Madre de Cristo

The Leipzig Codex Ms 827, the Earliest Transmission of the Latin *Legatus divinae pietatis*

Almuth Märker, Universitätsbibliothek Leipzig

The Earliest Transmitted German Legatus: Gotha, Forschungsbibliothek, Chart. B 269

Racha Kirakosian, Harvard Univ.

Helfta Abbey's Contacts in Review: Evidence for a Monastic Literary Network?

Cornelia Oefelein, Independent Scholar

404 FETZER 1045

Whiteness in Medieval Studies 2.0 (A Workshop)

Sponsor: Fellowship of Medievalists of Color (MOC)

Organizer: Seeta Chaganti, Univ. of California–Davis; Sierra Lomuto, Univ. of Pennsylvania

Presider: Seeta Chaganti

A workshop led by Dorothy Kim, Vassar College; Carla María Thomas, Independent Scholar; Geraldine Heng, Univ. of Texas–Austin; and Kavita Mudan Finn, Independent Scholar.

405 FETZER 1060

Fun Facts about Formes Fixes (A Workshop)

Sponsor: International Machaut Society

Organizer: Jared C. Hartt, Oberlin Conservatory of Music

Presider: Lawrence Earp, Univ. of Wisconsin–Madison

A workshop with Anna Zayaruznaya, Yale Univ.; Tamsyn Mahoney-Steel, Johns Hopkins Univ.; Jared C. Hartt; and Jason Jacobs, Roger Williams Univ.

406 FETZER 2016

Hispano-Romance Historical Linguistics and Lexicography: A Tribute to John J. Nitti I

Sponsor: Hispanic Seminary of Medieval Studies (HSMS)

Organizer: Pablo Pastrana-Pérez, Western Michigan Univ.

Presider: Sonia Kania, Univ. of Texas–Arlington

Cuestiones pendientes sobre la historia de convusco y su paradigma

Andrea Sánchez Vicente, Univ. of Wisconsin–Madison

El desarrollo de MULTUM/MULTO en español: de adverbio a cuantificador

Fernando Tejedo-Herrero, Univ. of Wisconsin–Madison

Reconsidering Castellano D(e)recho

Donald N. Tuten, Emory Univ.

407 FETZER 2020

Studies in Honor of Charles D. Wright I: Old English Poetry

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

Organizer: Dabney A. Bankert, James Madison Univ.

Presider: Paul Battles, Hanover College

The Digressions in the Old English *Andreas*

Thomas D. Hill, Cornell Univ.

Into the Jaws of Hell: Swallowing and Damnation in Old English Poetry

Jill Hamilton Clements, Univ. of Alabama–Birmingham

The Wisdom Tradition and Irish Learning in CCCC 41

Tiffany Beechy, Univ. of Colorado–Boulder

“Éala éarendel”: Old English Euphony and Tolkien’s Hidden God

Alfred Kentigern Siewers, Bucknell Univ.

408 FETZER 2030

The Sidneys and Their Circles I

Sponsor: International Sidney Society

Organizer: Nandra Perry, Texas A&M Univ.

Presider: Beth Quitsland, Ohio Univ.

To Make Many Sidneys: Donne’s *Upon the Translation of the Psalms* and Sidney’s *The Defense of Poesy*

Patricia Taylor, Briar Cliff Univ.

“Love Which Hath Never Done”: Gender, Revision, and Collaboration in the Sidney Circle via the Sidney Psalter

Hannah VanderHart, Duke Univ.

“Immortal Monuments”: Mary Sidney’s “To the Angell Spirit” as Funeral Effigy

Valerie Voight, Univ. of Virginia

409 FETZER 2040

The Health of the Body Politic in Late Medieval Europe

Sponsor: Politicas: The Society for the Study of Political Thought in the Middle Ages

Organizer: Elizabeth McCartney, Independent Scholar

Presider: Elizabeth McCartney

The *Gens Latina*: Bodies Politic and the Image of the Other in High Medieval Europe: Mappae Mundi and Beyond

Frank Lacopo, Ball State Univ.

Human and Political Bodies and John of Salisbury’s Justifications for Intolerance in the *Policratus*

Richard Obenauf, Univ. of New Mexico

Martin Luther, Early Lutherans, and Humanists against Rome and Romanists

Thomas J. Renna, Saginaw Valley State Univ.

Saturday 1:30 p.m.

410 SCHNEIDER 1120

“Can These Bones Come to Life?” I: Issues of Authenticity in Reconstructing, Reenacting, and Recreating the Past

Sponsor: Societas Johannis Higginsis
 Organizer: Kenneth Mondschein, Massachusetts Center for Renaissance Studies/Anna Maria College
 Presider: Kenneth Mondschein

Re-creating Medieval Pasts

Stefan Nyzell, Malmö Univ.

Reality and Authenticity: The Middle Ages as Everyday Background in Twenty-First-Century France

Marie-Anne Smith, Association pour la Promotion du Patrimoine et de l'Histoire Militaires

411 SCHNEIDER 1125

Dante Studies II: Corporeality, Materiality, Sin, and Suppression in the *Divine Comedy*

Sponsor: Dante Society of America
 Organizer: Jason Aleksander, National Univ.
 Presider: Rory Sellgren, Univ. of Leeds

Il Tristo Buco: Sacred Parody and the Backdoor of Hell in Dante's Inferno 34

R. James Goldstein, Auburn Univ.

Discrete Gravity of Sin: On the Corporeality of Souls in *The Divine Comedy*

Denis Chuvilkin, Binghamton Univ.

Woman, Embodied and Beatified: Using Feminist Depth Psychology as a Hermeneutic for Exploring the Figure of Beatrice Portinari

Colleen S. Harris, Pacifica Graduate Institute

Dante and Gems

Donna Distefano Thomas, Independent Scholar

412 SCHNEIDER 1130

Topics in Byzantine Sigillography

Sponsor: Dumbarton Oaks Research Library and Collection
 Organizer: Jonathan Shea, Dumbarton Oaks Research Library and Collection
 Presider: Lain Wilson, Dumbarton Oaks Research Library and Collection

Personal Piety in the Seals of Middle Byzantine Eunuchs

Felix Szabo, Univ. of Chicago

Two Unpublished Armenian Seals of the Eleventh Century from the Collections of Dumbarton Oaks

Dimitri Korobeinikov, Univ. at Albany

City Bureaucrats in the Byzantine Countryside

Jonathan Shea

413 SCHNEIDER 1135

Performing Medieval Proverbs

Sponsor: Early Proverb Society (EPS)
Organizer: Karl Arthur Erik Persson, Our Lady Seat of Wisdom College
Presider: Sarah M. Anderson, Princeton Univ.

Analogical Resonance in *Solomon and Saturn IP's* Performance of Wisdom

Karl Arthur Erik Persson

Icelandic Proverb Collection from the Medieval to the Not-So-Early Modern Period

Christine Schott, Erskine College

Proverbs as Pragmatic Weapons: Proverbs and Social Status in Old Norse Saga

Eric Bryan, Missouri Univ. of Science and Technology

414 SCHNEIDER 1140

Venice, Materiality, and the Byzantine World I

Sponsor: Italian Art Society
Organizer: Brad Hostetler, Kenyon College; Joseph Kopta, Pratt Institute
Presider: Brad Hostetler and Joseph Kopta

Sacer Lapis in Andrea Dandolo's Program for the Baptistry of San Marco

Ana Munk, Sveuciliste u Zagrebu

Congress Travel Award Winner

Byzantine Icons in Venetian Piety: Medium, Message, Fruition from the East to the West

Danai Thomaidis, Ca' Foscari Univ. Venezia

Material Meanings: Islamic Rock Crystal from Constantinople to Venice

Mark H. Summers, Univ. of Wisconsin–Madison

415 SCHNEIDER 1145

Carolingian Connections

Sponsor: Sources of Anglo-Saxon Literary Culture
Organizer: Benjamin Weber, Wheaton College, Illinois
Presider: Benjamin Weber

The Carolingian Connections of Anglo-Saxon Martyrologies

Christine Rauer, Univ. of St. Andrews

Catechism at Canterbury: Examining Carolingian Connections in Royal 8.C.III

Miranda Wilcox, Brigham Young Univ.

Monks and Manuscripts: The Anglo-Saxon Use of Five Carolingian Reform Texts

Deanna Brook's, Centre for Medieval Studies, Univ. of Toronto

416 SCHNEIDER 1155

Lydgate's Geographies: Lydgate and East Anglia

- Sponsor: Lydgate Society
Organizer: Matthew Evan Davis, McMaster Univ.; Alaina Bupp, Lydgate Society; Timothy R. Jordan, Ohio Univ.–Zanesville
Presider: Timothy R. Jordan

Fifteenth-Century Metrical Networks in East Anglia

Nicholas Myklebust, Regis Univ.

Public Stone and Private Parchment: The Witnesses of Lydgate's *Testament* and "Quis Dabit Meo Capiti Fontem Lacrimarum" in Context

Matthew Evan Davis

Lydgate as Monk: Monastic and Chivalric Fraternity in the *Siege of Thebes*

Danielle Taylor, Carleton Univ.

417 SCHNEIDER 1160

Past, Present, Future: Medieval Monsters and Their Afterlives I

- Sponsor: Association for the Advancement of Scholarship and Teaching of the Medieval in Popular Culture
Organizer: Michael A. Torregrossa, Independent Scholar
Presider: Anna Czarnowus, Univ. of Silesia

Giants in the History of England: The Final Frontier and Steven Spielberg's *The BFG*

Geneviève Pigeon, Univ. du Québec–Montréal

The Monstrous Host: Hospitality and Hostility in Kazuo Ishiguro's *The Buried Giant*

Matthew Vernon, Univ. of California–Davis

Merlin the White(washed): The Entertainment Industry's Evasion of Merlin's Demonic Heritage

Michael A. Torregrossa

A Rapacious Daemon in King Arthur's Court: Re-designating as a Demonic Rapist in Arthuriana

Tirumular Narayanan, California State Univ.–Chico

418 SCHNEIDER 1220

Sessions in Honor of Kathryn Kerby-Fulton I: English Visionary Literatures

- Sponsor: Dept. of English, Univ. of Notre Dame
Organizer: Amanda Bohne, Univ. of Notre Dame; Sarah Baechle, Univ. of Mississippi
Presider: Sarah Baechle

Envisioning Clerical Sin

Dyan Elliott, Northwestern Univ.

The Monk, the Plowman, and the Nun's Priests: The Social Matrix of Two English Otherworld Visions

Barbara Newman, Northwestern Univ.

Praying for Souls in *Piers Plowman*

Amanda Bohne

419 SCHNEIDER 1225

Boundaries of Negotiations in Later Medieval Europe: Political, Cultural, Economic

Sponsor: Centre for Medieval Literature, Syddansk Univ. and Univ. of York; Marco Institute for Medieval and Renaissance Studies, Univ. of Tennessee–Knoxville

Organizer: Anne-Hélène Miller, Univ. of Tennessee–Knoxville

Presider: Anne-Hélène Miller

“Ymaried Moore for Hir Goodes”: Negotiating Economic Agency in *The Vision of Piers the Plowman*

David Sweeten, Eastern New Mexico Univ.

Men and *Meynes* in Middle English Romance

James T. Stewart, Univ. of Tennessee–Knoxville

Literary and Political Negotiations: Jehan du Prieur’s *Songe du pastourel*

Daisy Delogu, Univ. of Chicago

420 SCHNEIDER 1235

Werewolf? There, Wolf I

Organizer: Laura D. Gelfand, Utah State Univ.

Presider: Kathleen Ashley, Univ. of Southern Maine

Devouring Patrilineal Society: A Consideration of Siggeir’s Mother

J. H. Roberts, Univ. of Georgia

The Merging of Beasts: Outlawry, Wolves, and Werewolves in the European Middle Ages

Kaitlin Leathers, California State Univ.–Bakersfield

Inside the Hide: Examining the Variation and Impact of Werewolves within *Bis-clavret*

Jillian K. Sutton, California State Univ.–Long Beach

421 SCHNEIDER 1245

Readers, Singers, and Hearers of the Word: Music of the Medieval Mass II

Sponsor: Musicology at Kalamazoo

Organizer: Anna Kathryn Grau, DePaul Univ.; Cathy Ann Elias, DePaul Univ.; Daniel J. DiCenso, College of the Holy Cross

Presider: Joseph Dyer, Univ. of Massachusetts–Boston

Singing-Reading-Hearing Early Polyphony in the Ordinarium Missae

Andreas Janke, Univ. Hamburg

Ordo Romanus Primus: The Origins and Early History of the Text

Peter Jeffery, Univ. of Notre Dame

Hidden Palindromes and Invertible Motives in Ockeghem’s *Missa quinti toni*

Adam Knight Gilbert, Univ. of Southern California

422 SCHNEIDER 1255

In Memory of John Langdon I: Medieval Economy, Society, and Progress

Sponsor: Medieval Association for Rural Studies (MARS)
 Organizer: Philip Slavin, Univ. of Kent
 Presider: Philip Slavin

Wages in the Middle Ages: Computing Agricultural Wages in Medieval England, 1250–1450

Jordan Claridge, London School of Economics

Minding One's Manors: The *Rectitudines singularum personarum* and Estate Morphology in Eleventh-Century England

S. Jay Lemanski, Missouri Western State Univ.

Apocalypse How: Agricultural and Economic Decision Making in County Durham in the Aftermath of the Black Death

Ryan K. Wicklund, Durham Univ.

423 SCHNEIDER 1275

Beyond Delooz: Sanctity Individual and Corporate

Sponsor: Hagiography Society
 Organizer: Barbara Zimbalist, Univ. of Texas–El Paso
 Presider: Janine Larmon Peterson, Marist College

The Formulation of Female Holiness and Masculine Integrity: An Examination of Lutgard of Aywières and Jacques de Vitry

Lydia Walker, Univ. of Tennessee–Knoxville

“Proclaim the truth and do not be silent through fear”: Pierre Delooz’s True/Constructed Paradigm of Sanctity and the Life of Catherine of Siena

Mac K. L. Milmine, Texas Tech Univ.

Beyond, Behind, and In Between: Intersectionality and Sanctity after Delooz

Barbara Zimbalist

424 SCHNEIDER 1280

King Arthur 2017 (A Roundtable)

Sponsor: International Society for the Study of Medievalism
 Organizer: Amy S. Kaufman, Independent Scholar; Usha Vishnuvajjala, American Univ.
 Presider: Ann F. Howey, Brock Univ.

A roundtable discussion with Susan Aronstein, Univ. of Wyoming; Kathleen Kelly, Northeastern Univ.; Martin B. Shichtman, Eastern Michigan Univ.; Christine Neufeld, Eastern Michigan Univ.; Abby Ang, Indiana Univ.–Bloomington; and Ann Martinez, Kent State Univ.–Stark.

425 SCHNEIDER 1320

Emblem Studies

- Sponsor: Society for Emblem Studies
Organizer: Sabine Moedersheim, Univ. of Wisconsin–Madison
Presider: Sabine Moedersheim

Visual and Verbal Tropes: Ornamental Marginalia in Andrea Alciato's *Emblematum liber* (1548–1550)

Javiera Barrientos Guajardo, Univ. de Chile

Rebuilding the Temple in Georgette de Montenay's *Emblèmes ou devise chrestiennes*

Carol Elaine Barbour, Univ. of Toronto

Shakespeare's Symbolic Visuality

Peter M. Daly, McGill Univ.

426 SCHNEIDER 1325

Reformation I: Problematic Figures and Issues in the Reformation

- Sponsor: Society for Reformation Research
Organizer: Maureen Thum, Univ. of Michigan–Flint
Presider: Steven Michael Malone, St. Louis Univ.

The Politics of John Knox's *History of the Reformation in Scotland*

Rudolph P. Almas, West Virginia Univ.

A Territory Absent a Reformer: Primus Truber and the Lutheran Territorial Church in the Slovenian/Croatian Borderlands, 1560–1575

Benjamin Esswein, Liberty Univ.

Monastic Scholarship during the French Reformation: The Example of Pierre LeGris

Edward A. Boyden, Nassau Community College
Discussion Leader: Kristin Bezio, Univ. of Richmond

427 SCHNEIDER 1330

Secondary School as a Second Career (A Roundtable)

- Sponsor: Litel Clergeon Society
Organizer: Deva F. Kemmis, American Univ./Litel Clergeon Society; Kristin Cole, Internationella Engelska Skolan Falun/Litel Clergeon Society
Presider: Deva F. Kemmis

A roundtable discussion with Kristin Cole; Adam Oberlin, Princeton Univ.; and Tina Boyer, Wake Forest Univ.

428 SCHNEIDER 1335

Redefining Nation and Nationalism: A Post-Nineteenth-Century Approach for a Modern Medieval Studies

Organizer: Ali Frauman, Indiana Univ.–Bloomington; Emerson S. F. Richards, Indiana Univ.–Bloomington

Presider: Ali Frauman

Invoking Authority of the Middle Ages in Nineteenth-Century Ireland

Colleen M. Thomas, Independent Scholar

Peoples, Places, and Things: The Circulation of Dress Accessories in Early Medieval Gaul

Ralph J. Patrello, Univ. of Florida

Oliphants, Alterity, and the Alt-Right

Jeffrey McCambridge, Ohio Univ.

When the Bough Breaks: How the Forks in *Niðrstignings saga's* Transmission History Rock the Image of Iceland as “Cradle of Democracy”

Stephen C. E. Hopkins, Indiana Univ.–Bloomington

429 SCHNEIDER 1340

The Extent, Sources, and Uses of Nobiliary Wealth, ca. 1237–ca. 1650

Sponsor: Seigneurie: The International Society for the Study of the Nobility, Lordship, and Knighthood

Organizer: D'Arcy Jonathan D. Boulton, Univ. of Notre Dame/Univ. of Toronto

Presider: Peter W. Sposato, Indiana Univ.–Kokomo

Landed Wealth of Knights in Thirteenth-Century England: Evidence from Lincolnshire Surveys

Donald Fleming, Hiram College

The Relationship of Wealth to Rank and Power: The Assigned Incomes of the Apanages (Temporary and Permanent) of the Sons of the Kings of France, 1237–1363

D'Arcy Jonathan D. Boulton

Nobiliary Wealth in Granada: The Granada Venegas and the Mendoza Families (Fifteenth–Seventeenth Centuries)

Elizabeth A. Terry-Roisin, Austin College

430 SCHNEIDER 1345

Digital Skin I: Beyond the Archive: Communicating Manuscript Materiality via Social Media (A Roundtable)

Sponsor: Information Studies (HATII), Univ. of Glasgow

Organizer: Johanna Green, Univ. of Glasgow

Presider: Diane G. Scott, Univ. of Glasgow

A roundtable discussion with Johanna Green; Alexandra K. Newman, Joseph F. Cullman 3rd Library of Natural History, Smithsonian Libraries; Colleen Theisen, Univ. of Iowa Libraries; and Laura E. Aydelotte, Princeton Univ. Library.

431 SCHNEIDER 1350

Order and Interpretation I: New Insights into Liturgy, Texts, and Law in Memory of Roger E. Reynolds (1936–2014)

Sponsor: Society for Beneventan Studies

Organizer: Andrew J. M. Irving, Centre for Religion and Heritage,
Rijksuniv. Groningen

Presider: Richard Gyug, Fordham Univ.

Prosulas for the Proper of the Mass in Beneventan Manuscripts

Luisa Nardini, Univ. of Texas–Austin

Singing the Alleluia Farewell: The Septuagesima Alleluia Hymns in Beneventan Manuscripts

Bibiana Vergine, Independent Scholar

Gospel Books for the Night Office in Beneventan Script

Andrew J. M. Irving

432 SCHNEIDER 1355

Behind the Bishop's Back: The Middle and the Lower Clergy in Late Antiquity I: Clerics, Women, and Problems

Sponsor: Presbyters in the Late Antique West Project

Organizer: Robert Wiśniewski, Univ. Warszawski

Presider: Robert Wiśniewski

Ambrosiaster and Damasus: A Presbyter's Perspective on Clerical Misconduct

David G. Hunter, Univ. of Kentucky

Separating the Secular from the Spiritual: Wives, Sons, and Clients of the Clergy in Late Antique Hispania

Rebecca A. Devlin, Univ. of Louisville

Anti-Episcopal Conspiracy and Perjury in the Visigothic Church

Nicholas Wheeler, Univ. of Toronto

Isidore of Seville and Clerics

Thomas Deswarte, Univ. d'Angers

433 SCHNEIDER 1360

History and Poetics

Sponsor: Harvard English Dept. Medieval Colloquium

Organizer: Aparna Chaudhuri, Harvard Univ.; Anna Kelner, Harvard Univ.;
Stella Wang, Harvard Univ.

Presider: Stella Wang

Measuring History with Meter in Middle English Verse Chronicles

Jacqueline M. Burek, George Mason Univ.

Land's Encyclopedic Forms

Bernardo S. Hinojosa, Univ. of California–Berkeley

Collapsing Time and Reimagining Violence: The Politics of Memory and Affect in English Elegies for Welsh Princes

Georgia Henley, Stanford Univ.

War Memorial: Medieval Siege Poetry and the Onslaught of Time

Suzanne Conklin Akbari, Univ. of Toronto

434 SCHNEIDER 2335

Alexander's Revenge: Hellenism and Hellenistic Influences upon the Middle Ages

Sponsor: Claremont Consortium for Medieval and Early Modern Studies

Organizer: Nancy van Deusen, Claremont Graduate Univ.

Presider: Nancy van Deusen

Hellenistic Skies in Medieval Margins: Astrology and the Classical Commentary

Amanda Gerber, Independent Scholar

Alexander the "Idol-Worshiping Hellene" and Steppe Nomads: The Alexander Romance in the Rus Primary Chronicle

Yulia Mikhailova, New Mexico Institute of Mining and Technology

Enargeia, or "Painting the Mind," in Prudentius, with a Look at Chaucer

Leonard Michael Koff, Center for Medieval and Renaissance Studies, Univ. of California—Los Angeles

435 SCHNEIDER 2345

New Research on Parish Church Art and Architecture in England and on the Continent, 1100–1600 I

Organizer: Sarah Blick, Kenyon College

Presider: Louise Hampson, Centre for the Study of Christianity and Culture, Univ. of York

How Shall This Be? The Annunciation in Medieval English Wall Paintings

Therese Notovny, Marquette Univ.

Faces and Figures: The Varying Roles of Official and Informal Images in the Medieval English Parish Church

Crystal Hollis, Independent Scholar

Transience and Permanence: A Dual Address to Pilgrims and Locals by a Spanish Parish Church

Elizabeth Lastra, Univ. of Pennsylvania

436 SCHNEIDER 2355

Other Monasticisms II

Organizer: Sheila Bonde, Brown Univ.; Clark Maines, Wesleyan Univ.

Presider: Erica Kinias, Brown Univ.

Vallombrosan and Camaldolese: Architecture and Identity in Two Italian Reform Orders

Erik Gustafson, Washington and Lee Univ.

Sainte-Trinité de Tiron and the Architecture of Monastic Reform in the West of France

Sheila Bonde and Clark Maines

Brotherly Rivals: The Templars, the Hospitallers, and the Architectural Development of the Temple Church in London

Zachary Stewart, Texas A&M Univ.

437 BERNHARD 106

Imagining the Afterlife

- Sponsor: Beinecke Rare Book & Manuscript Library, Yale Univ.; Medieval Studies Program, Yale Univ.
 Organizer: Gina Marie Hurley, Yale Univ.; Clara Wild, Yale Univ.; Kristen Herdman, Yale Univ.
 Presider: Clara Wild

“What Quill of Scribe, What Voice, What Tongue!” : Forgetting Heaven in the *Apocalypsis Goliae*

Thomas C. Sawyer, Washington Univ. in St. Louis

Dying Eternally: On the Rhetoric of Anchoritic Pleasure

Clare Davidson, Univ. of Western Australia

Taking the Fifth Road: Fairyland in Middle English Romances

Chera A. Cole, Texas Woman's Univ.

Nature, Religious Experience, and the Afterlife

Ryan Lawrence, Cornell Univ.

438 BERNHARD 158

Working Mothers Medieval/Modern (A Roundtable)

- Sponsor: Society for Medieval Feminist Scholarship (SMFS)
 Organizer: Meghan Nestel, Arizona State Univ.
 Presider: Meghan Nestel

Working Mothers: What Margery Kempe and the Holy Virgin Had That We Do Not

Nicole Sidhu, East Carolina Univ.

Mothers/Detectives in Medieval Crime Series

Candace Robb, Independent Scholar

“The Womb of Here That Was Your Wyfe”: Sovereignty and the Fluid Maternal Body

Katharine W. Jager, Univ. of Houston–Downtown

Working Motherhood, Margaret of Cortona, and the Academic Dream

Andrea Boffa, York College, CUNY

439 BERNHARD 204

Occult Blockbusters of the Islamicate World I: The *Picatrix* (A Magical Bestseller)

- Sponsor: Research Group on Manuscript Evidence; Societas Magica
 Organizer: David Porreca, Univ. of Waterloo
 Presider: Claire Fanger, Rice Univ.

The Goal of the Sage: What's It Take?

Daniel Attrell, Univ. of Waterloo

The Latin *Picatrix*: A New English Translation, A New Assessment

David Porreca

Me and Pingree: Comprehending the World-View of Maslama al-Qurṭubī's *Ghāyat al-Ḥakīm*

Liana Saif, Univ. of Oxford

440 BERNHARD 205

Theology and Vernacular Literary Culture in the Age of Christine de Pizan and Jean Gerson

- Sponsor: International Christine de Pizan Society, North American Branch; Jean Gerson Society
 Organizer: Matthew Vanderpoel, Univ. of Chicago
 Presider: Kathryn Mogk, Harvard Univ.

Translating Jewishness: Gerson, Miracles, and Religious Identity in the Vernacular

Wendy Love Anderson, Washington Univ. in St. Louis

More than His Own Good: Royal Lordship in Christine de Pizan's *Le Livre du corps de policie*

Margaret M. Gower, Saint Mary's College, Notre Dame

Vernacular Poetics and Latin Theology: D'Ailly and Gerson on the Rose and the Song

Matthew Vanderpoel

A Very Vernacular Saint: Joan of Arc and the Nation

Geneviève Young, Univ. of Minnesota—Twin Cities

441 BERNHARD 208

Repudiating (Her)Stories in Iberia

- Sponsor: Association for Spanish and Portuguese Historical Studies
 Organizer: Jessica A. Boon, Univ. of North Carolina—Chapel Hill
 Presider: Gregory S. Hutcheson, Univ. of Louisville

"The Most Dangerous Game": The *Libro de los juegos*, the Royal Library, and Royal Repudiation

Linde M. Brocato, Univ. of Memphis

Substantiating Christianity through Chivalry in the Spanish *Querella*

Linda González, Univ. of New Mexico

The Repudiated Saint: Teresa of Avila as the Female Deceiver

Ana Maria Carvajal, Purdue Univ.

442 BERNHARD 209

Medieval Military Technology

- Sponsor: De Re Militari: The Society for Medieval Military History
 Organizer: Valerie Eads, School of Visual Arts
 Presider: Jay Roberts, Accelerated Schools of Overland Park

A Pirate Record from the Venetian Archives: What the Corsair Nicolo de Moneg- lia took from the *Nicola Rossa* in 1403

Eleanor A. Congdon, Youngstown State Univ.

The Chronology of Medieval Gunpowder Artillery Design

Clifford J. Rogers, United States Military Academy, West Point

John of Salisbury, Vegetius, and Frontinus in Late Medieval Manuscripts

John D. Hosler, U.S. Army Command and General Staff College

443 BERNHARD 210

Chaucer and the Senses III: Feeling Sensorially

Sponsor: *Chaucer Review*

Organizer: Susanna Fein, Kent State Univ.; David Raybin, Eastern Illinois Univ.

Presider: Susanna Fein

Losing Their Senses: Loving, Swooning, and Being Human in *Troilus and Criseyde*

Richard Newhauser, Arizona State Univ.

Feeling Thoughtful, Thoughtful Feeling

Susan Yager, Iowa State Univ.

Proprioception: Feeling Inside the Body

Matthew Boyd Goldie, Rider Univ.

“Astonyed and Asweved”: Wonder in Chaucer’s *House of Fame*

Laura Godfrey, Univ. of Connecticut

444 BERNHARD 211

Medieval Iberian Cultural Identity: The Manuscript Record I

Sponsor: Centro de Estudos Sociologia e Estética Musical, Univ. Nova de Lisboa; Instituto de Estudos Medievais, Univ. Nova de Lisboa

Organizer: Alicia Miguélez Caverro, Instituto de Estudos Medievais, Univ. Nova de Lisboa; Elsa De Luca, Univ. Nova de Lisboa

Presider: Elsa De Luca

Musical Continuities between the Cantigas de Santa Maria and the Cancionero Musical de Palacio (MS-II-1335)

Rui Araújo, Centro de Estudos Sociologia e Estética Musical, Univ. Nova de Lisboa

What the Fragments Are Hiding: Connections between the Polyphonic Fragments Preserved in Castile and the Manuscripts of Notre Dame

Nuria Torres, Univ. Complutense de Madrid

Visual Models in Motion in Medieval Iberia

Alicia Miguélez Caverro

445 BERNHARD 212

Medieval Sermon Studies II: Preaching across the Disciplines

Sponsor: International Medieval Sermon Studies Society

Organizer: Holly Johnson, Mississippi State Univ.

Presider: Alberto Ferreiro, Seattle Pacific Univ.

Preaching Happiness to Mendicants and Academics

Anton ten Klooster, Tilburg Univ.

The Tree Serving the Preaching in the Hand-Written Tradition of the Thirteenth-Century French Compilations *Miroir du monde*, *Somme le roi*, and Their Amalgams

Isabelle Godeby, Univ. Zürich

Preaching the Past: Ars Praedicandi in Medieval English Historical Prologues

Lane J. Sobehrad, Texas Tech Univ.

Saturday 1:30 p.m.

446 BERNHARD 213

Translating Genres: From Arabic Prose to European Literatures

- Sponsor: Center for Medieval Studies, Univ. of Minnesota–Twin Cities
 Organizer: Mario Cossío Olavide, Univ. of Minnesota–Twin Cities; Emma Snowden, Univ. of Minnesota–Twin Cities
 Presider: David Wacks, Univ. of Oregon

Translating Genres in the Iberian *Confessio amantis*: From England to Africa

Ana Sáez-Hidalgo, Univ. de Valladolid

Ask Now the Beasts and They Shall Teach You: Qalonymos ben Qalonymos and His Hebrew Translation of the Epistle of the Animals

Noam Sienna, Univ. of Minnesota–Twin Cities

Of Birds and Kings: Tracing Muslim Folklore through Medieval and Renaissance Spain

David M. Reher, Univ. of Chicago

Arab and Islamic Identity in al-Saraqusfī's *Al-Maqāmāt al-Luzūmiyah*

Emma Snowden

447 BERNHARD BROWN & GOLD ROOM

Elections before Elections: Insular Political Prophecy

- Organizer: Eric Weiskott, Boston College
 Presider: Eric Weiskott

The Vernacular Afterlives of the *Prophetiae Merlini*: Translating Political Prophecy and the Poetics of the Open Text

Laura Chuhan Campbell, Durham Univ.

Henry IV and the Making of a Politically Prophetic Gower in the *Vox clamantis*

Kimberly Fonzo, Univ. of Texas–San Antonio

Prophecy and the Border in Anglo-Welsh Literature

Daniel Helbert, West Texas A&M Univ.

—End of 1:30 p.m. Sessions—

3:00–4:00 p.m.

COFFEE SERVICE

Fetzer Center
 Bernhard Center

Saturday, May 12

3:30–5:00 p.m.

Sessions 448–499

448 VALLEY 3 ELDRIDGE 309

Teaching *King of Tars*: Addressing Race and Religion (A Panel Discussion)

- Sponsor: TEAMS (Teaching Association for Medieval Studies)
 Organizer: B. Joy Ambler, Dwight-Englewood School
 Presider: John H. Chandler, Manchester Community College

A panel discussion with Ashley R. Conklin, Univ. of Rochester; B. Joy Ambler; Jamie Friedman, Linfield College; and Cord Whitaker, Wellesley College.

449 VALLEY 3 STINSON 306

Thomas Aquinas III

- Sponsor: Thomas Aquinas Society
Organizer: John F. Boyle, Univ. of St. Thomas, Minnesota
Presider: Paul Gondreau, Providence College

Grace, Superabundant for an Infinity of Worlds and Specialized for Each of the Saints in Aquinas's *Lectura super Ioannem*

Augustine M. Reisenauer OP, Univ. of Notre Dame

Friendship and Proportionality in the Theological Life

Reginald M. Lynch OP, Univ. of Notre Dame

Biblical Inspiration and Islamic "Instrumental Causality": Aquinas on the Two Authors of Sacred Scripture

Brett Yardley, Marquette Univ.

450 VALLEY 3 STINSON LOUNGE

La corónica International Book Award: Núria Silleras-Fernández, *Chariots of Ladies: Francesc Eiximenis and the Court Culture of Medieval and Early Modern Iberia* (A Panel Discussion)

- Sponsor: *La corónica: A Journal of Medieval Hispanic Languages, Literatures, and Cultures*
Organizer: Jonathan Burgoyne, Ohio State Univ.
Presider: David Arbesú, Univ. of South Florida

A panel discussion with Mark D. Johnston, DePaul Univ.; Theresa Earenfight, Seattle Univ.; Nancy F. Marino, Michigan State Univ.; and with respondent Núria Silleras-Fernández, Univ. of Colorado–Boulder.

451 VALLEY 2 HARVEY 204

Catherine of Siena: Responses to André Vauchez *Vie et passions* (A Panel Discussion)

- Organizer: Steven J. McMichael OFM Conv., Univ. of St. Thomas, Minnesota
Presider: Steven J. McMichael OFM Conv.

A panel discussion with Karen Scott, DePaul Univ.; Tanya Stabler Miller, Loyola Univ. Chicago; and Michael F. Cusato, OFM, Independent Scholar.

452 VALLEY 2 GARNEAU LOUNGE

Old English Poetry

Presider: David Pecan, Nassau Community College

Dead Creation and Living Saints: Sainthood and the Natural World in *Christ III*

Kathryn O'Toole, Univ. of Illinois–Urbana-Champaign

The Sound of that Voice: Passion and Piety in the Old English *Phoenix*

Jennifer A. Lorden, Univ. of California–Berkeley

Gender and Exile: Satan as Elegiac Speaker in *Christ and Satan*

Sophia D'Ignazio, Cornell Univ.

453 VALLEY 2 LEFEVRE LOUNGE

Reading Aloud in Old French and Middle French (A Workshop)

Organizer: Tamara Bentley Caudill, Jacksonville Univ.

Presider: Tamara Bentley Caudill

A workshop led by Simonetta Cochis, Transylvania Univ.; Annie Doucet, Tulane Univ.; and Yvonne LeBlanc, Independent Scholar.

454 FETZER 1010

Academic Medievalists after Conservative Religion (A Panel Discussion)

Sponsor: Medieval Studies Certificate Program, Graduate Center, CUNY

Organizer: Karl Steel, Brooklyn College and Graduate Center, CUNY

Presider: Karl Steel

A panel discussion with Daniel T. Kline, Univ. of Alaska–Anchorage; Katharine W. Jager, Univ. of Houston–Downtown; Carissa M. Harris, Temple Univ.; Arthur J. Russell, Case Western Reserve Univ.; and Shoshana Adler, Univ. of Pennsylvania.

455 FETZER 1040

New Questions about Saint Gertrude the Great's *The Herald of God's Loving-Kindness* Raised by the Discovery of Leipzig Ms. 827

Sponsor: Center for Cistercian and Monastic Studies, Western Michigan Univ.; Committee for the Nomination of St. Gertrude as a Doctor of the Church

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

Presider: Marsha L. Dutton, Ohio Univ.

Scenes of Writing, Figurations of Authorship: A Literature Historian's Reflections on the Veracity of the Passages Recounting the Textual Genesis of the Special Edition of Gertrude of Helfta's *Legatus divinae pietatis*

Balázs Nemes, Albert-Ludwigs-Univ. Freiburg

The Priority of the Leipzig Version of the *Legatus divinae pietatis*

Alexandra Barratt, Univ. of Waikato

The Process of Composition of *Legatus divinae pietatis*: An Overview

Ana Laura Forastieri OCSO, Monasterio Madre de Cristo

German-English translator: Cornelia Oefelein, Independent Scholar

456 FETZER 1060

Machaut *sans Notes*

Sponsor: International Machaut Society

Organizer: Jared C. Hartt, Oberlin Conservatory of Music

Presider: Ardis Butterfield, Yale Univ.

Machaut's Anxious Dealings with Song

Deborah McGrady, Univ. of Virginia

The Non-Musical Afterlife of a Musical Lai

Benjamin Albritton, Stanford Univ.

Literary Experimentation in the English Ballade: Thomas Hoccleve and Charles of Orleans

Ricardo Matthews, Univ. of California–Irvine

457 FETZER 2016

Hispano-Romance Historical Linguistics and Lexicography: A Tribute to John J. Nitti II

- Sponsor: Hispanic Seminary of Medieval Studies (HSMS)
Organizer: Pablo Pastrana-Pérez, Western Michigan Univ.
Presider: Cynthia Kauffeld, Macalester College

Los arabismos léxicos en el *Libro de agricultura* (1513–1539)

Patricia Giménez-Eguíbar, Western Oregon Univ.

The Corpus of Hugo de Urries, Enrique de Villena, and Juan Alfonso de Zamora: An Early Fifteenth-Century Treasure Trove of Learned Neologisms

Stephen Johnson, York School

Early Christian Rhetoric and the Spanish Hellenisms

Guillermo Miguel Morales-Jodra, Temple Univ./Univ. di Bologna

De nuevo sobre el testimonio contenido en el manuscrito 10051 de la Biblioteca Nacional de Madrid

Maria Nieves Sánchez González de Herrero, Univ. of Wisconsin–Madison; Maria Concepción Vázquez de Benito, Univ. de Salamanca

458 FETZER 2020

Studies in Honor of Charles D. Wright II: Old English Prose

- Sponsor: Program in Medieval Studies, Univ. of Illinois–Urbana-Champaign
Organizer: Paul Battles, Hanover College
Presider: Dabney A. Bankert, James Madison Univ.

References: In Honor of Charles D. Wright

Frederick M. Biggs, Univ. of Connecticut

“The Saxons live again”: Royalism and William Somner’s Old English *Dictionary*

Rebecca Brackmann, Lincoln Memorial Univ.

Lambeth Homily 4, the *Visio S. Pauli*, and the Chaste Maiden

Amity Reading, DePauw Univ.

459 FETZER 2030

The Sidneys and Their Circles II

- Sponsor: International Sidney Society
Organizer: Nandra Perry, Texas A&M Univ.
Presider: Joel Davis, Stetson Univ.

“A Pleasant Valley; A Barren Detested Vale”: Violence in/and Nature in *The New Arcadia* and *Titus Andronicus*

Cynthia Bowers, Kennesaw State Univ.

The Single Virtue: Martial Ethics in *The New Arcadia* and *King Lear*

Sue Starke, Monmouth Univ.

Leicester, the Sidney Circle, and Edmund Spenser

Jean Brink, Henry E. Huntington Library

460 FETZER 2040

Archbishop Wulfstan of York

Sponsor: Medieval-Renaissance Faculty Workshop, Univ. of Louisville

Organizer: Andrew Rabin, Univ. of Louisville

Presider: Jay Gates, John Jay College of Criminal Justice, CUNY

Archbishop Wulfstan's Campaign for a "Holy Society": The Reeve as Shepherd of the Anglo-Saxon People

Chelsea Shields-Más Gal, SUNY College–Old Westbury

The Reordered Polity of Cotton Nero A.i

Ben Reinhard, Christendom College

461 FETZER 1045

Old Wine in New Bottles: Contemporary Uses of Medieval Languages (A Round-table)

Organizer: David Carlton, Western Univ.

Presider: Adam Oberlin, Princeton Univ.

Wandering through Sildaleikalanda: Translating Nineteenth-Century Children's Literature into Gothic and Old Saxon

David Carlton

Active Latin for Medievalists

Gregory Stringer, Burlington High School/Paideia Institute for Humanistic Study

Targeting Two Cultures: Thoughts on Translating a Classic into Old English

Peter S. Baker, Univ. of Virginia

Towards a Contemporary Gothic: For Goths, Philologists, and Emo-Kids

Benjamin Paul Johnson, Univ. of Minnesota–Twin Cities

462 SCHNEIDER 1120

"Can These Bones Come to Life?" II: Issues of Authority in Reconstructing, Re-enacting, and Recreating the Past (and in Medieval Studies)

Sponsor: Societas Johannis Higginsis

Organizer: Kenneth Mondschein, Massachusetts Center for Renaissance Studies/Anna Maria College

Presider: Karen Cook, Hartt School, Univ. of Hartford

Experimental Archaeology as Fieldwork

V. M. Roberts, York Univ.

Crowd Sourcing Culture: The Death of Expertise

Michael A. Cramer, Borough of Manhattan Community College, CUNY

The Perception of Legitimacy: How Culture Wars Hurt (or Help) the Authority of Academic Medievalism

Kenneth Mondschein

463 SCHNEIDER 1125

Dante Studies III: Theological, Historical, and Pedagogical Contexts

Sponsor: Dante Society of America
Organizer: Jason Aleksander, National Univ.
Presider: Andrea Moudarres, Univ. of California–Los Angeles

Speech and Vision in Dante's Transhumanizing Journey

Hans Boersma, Regent College

Tyrants and Traitors in *Inferno* 34: The Renaissance Reception of Dante

Vanessa DiMaggio, Univ. of Pennsylvania

***Amor, ch'a nullo amato amar perdona*: Teaching Medieval Texts in Virtual Worlds**

Henrike Lange, Univ. of California–Berkeley

464 SCHNEIDER 1130

Topics in Byzantine Numismatics

Sponsor: Dumbarton Oaks Research Library and Collection; Princeton Univ. Numismatic Collection
Organizer: Jonathan Shea, Dumbarton Oaks Research Library and Collection
Presider: Jonathan Shea

Anonymous Folles: Techniques, Problems, and Solutions in Dating

Eric Medawar, Princeton Univ.

Army Pay or People's Money? The Byzantine Mint of Thessalonica in the Sixth Century

Andrei Gândilă, Univ. of Alabama–Huntsville

Piercing Coins in Byzantium: Considering Trends in the Piercing of Coins Dating from the Reigns of Anastasius through to Constantine IV

Stephanie R. Caruso, Institute of Fine Arts, New York Univ.

Byzantine Coinage and the Dark Age of Archaeological Sites

Alan Stahl, Princeton Univ.

465 SCHNEIDER 1135

Citing Authorities in the Middle Ages

Sponsor: Medieval Institute, Western Michigan Univ.
Organizer: Elizabeth C. Teviotdale, Western Michigan Univ.
Presider: Elizabeth C. Teviotdale

References to Theological Adversaries in the Marginal Notes of Codex Boernerianus

David Trobisch, Museum of the Bible

Affronting the Authorities in the Controversy on the Eucharist: The "Ambroses" and the "Augustines" of Paschasius Radbertus and Ratramnus of Corbie

Kristina Mitalaitė, Centre Nationale de la Recherche Scientifique
Gründler Travel Award Winner

Innovation and Subversion in Heloise's Citations in the *Dissuasio*

Deborah Fraioli, Simmons College

466 SCHNEIDER 1140

Venice, Materiality, and the Byzantine World II

Sponsor: Italian Art Society

Organizer: Brad Hostetler, Kenyon College; Joseph Kopta, Pratt Institute

Presider: Brad Hostetler and Joseph Kopta

The Staurotheke of Basilios Bessarion as a Weapon for Crusade

Justin Greenlee, Univ. of Virginia

The Triumphal Gateway of Venice: Columns on the Piazzetta di San Marco

Galina Tirnanic, Oakland Univ.

The Santa Chiara Polyptych: A Trecento Translation of a Hybrid Luxury Aesthetic

John Witty, Emory Univ.

467 SCHNEIDER 1145

Ælfrician Texts and Contexts

Organizer: Rachel Elizabeth Grabowski, Cornell Univ.

Presider: Brandon W. Hawk, Rhode Island College

Ælfric's Interjections: Learning to Express Emotion in Early Medieval England

Jacob Hobson, Univ. of California–Berkeley

Elstob and Ælfric as Literary Prose

Mary Blockley, Univ. of Texas–Austin

Northern Atlantic Apostolic Narratives: Ælfric's Apostolic Homilies and Their Old Norse/Icelandic Cousins

Kevin R. Kritsch, McNeese State Univ.

468 SCHNEIDER 1155

Claire Sponsler: In Memoriam II

Sponsor: Lydgate Society

Organizer: Matthew Evan Davis, McMaster Univ.; Alaina Bupp, Lydgate Society; Timothy R. Jordan, Ohio Univ.–Zanesville

Presider: Matthew Evan Davis

The Sable Colour of Lydgate's Rhetoric

Emily Pez, King's Univ. College, Western Univ.

Prudence and the Female Owners of John Lydgate's *The Seige of Thebes*

Samantha Sabalis, Fordham Univ.

Baptizing the Dead, Resurrecting the Past: Hector's Embalmmment in John Lydgate's *Troy Book*

Edward Mead Bowen, Univ. of Rochester

469 SCHNEIDER 1160

Past, Present, Future: Medieval Monsters and Their Afterlives II

- Sponsor: Association for the Advancement of Scholarship and Teaching of the Medieval in Popular Culture
Organizer: Michael A. Torregrossa, Independent Scholar
Presider: Whitney Dirks-Schuster, Grand Valley State Univ.

Haunting Poltergeists: Historical and Cinematic Representations of Ghosts as Demonic Monsters

Rex Barnes, Columbia Univ.

The Queer and the Dead: Medieval Revenants and Their Afterlives in *In the Flesh*

Elliot Mason, Concordia Univ. Montréal

The Witcher's Anal Eye: Monstrous Technologies of the Medievalized Other in *Witcher 3: Wild Hunt*

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

The Monstrous Mongols in Medieval Eurasia and Modern Day Film

Colleen C. Ho, Univ. of Maryland

470 SCHNEIDER 1220

Sessions in Honor of Kathryn Kerby-Fulton II: Middle English Manuscripts and Their Professional Readers

- Sponsor: Dept. of English, Univ. of Notre Dame
Organizer: Amanda Bohne, Univ. of Notre Dame; Sarah Baechle, Univ. of Mississippi
Presider: Amanda Bohne

The Pleasures of Plainness: Ordinary Manuscripts in Extraordinary Traditions

Siân Echard, Univ. of British Columbia

How to Make a Reader

John Thompson, Queen's Univ. Belfast/Univ. of Glasgow

Chaucer and the Poets of "Grete Auctoritee": Reading the House of Fame in Fairfax 16

Sarah Baechle

471 SCHNEIDER 1225

Interpreting Unfinished Later Medieval Manuscripts : Interdisciplinary Approaches

Sponsor: Centre for Medieval Literature, Syddansk Univ. and Univ. of York; Marco Institute for Medieval and Renaissance Studies, Univ. of Tennessee–Knoxville

Organizer: Anne-Hélène Miller, Univ. of Tennessee–Knoxville

Presider: Renate Blumenfeld-Kosinski, Univ. of Pittsburgh

Is *De incarnatione verbi* in BL Royal 7 B.III Wyclif's Autograph?

Luke DeWeese, Center for Medieval and Byzantine Studies, The Catholic Univ. of America

Reading between the Lines: Jacques d'Armagnac's Unfinished Manuscript of the *Songe du viel pelerin*

Justin Sturgeon, Univ. of West Florida; Kristin Bourassa, Syddansk Univ.

Unfinished Liturgical Books

Éric Palazzo, Centre d'études supérieures de civilisation médiévale (CESCM)

472 SCHNEIDER 1235

Werewolf? There, Wolf II

Organizer: Laura D. Gelfand, Utah State Univ.

Presider: Kathleen Ashley, Univ. of Southern Maine

Wolves in Early Modern England

Jessica Monteith-Chachuat, Univ. of Reading

Historicizing Wolves

Thomas Thorp, St. Xavier Univ.

Demonizing Wolves

Laura D. Gelfand

473 SCHNEIDER 1245

Known Unknowns: Expanding the Cantus Database

Sponsor: Cantus: A Database for Latin Ecclesiastical Chant

Organizer: Debra Lacoste, Univ. of Waterloo

Presider: Jennifer Bain, Dalhousie Univ.

Cantus in the Wild: Database Students Tangle with Chant

Michael L. Norton, James Madison Univ.; Sydney Edwards, James Madison Univ.;

Kathleen Penney, James Madison Univ.

Gregorian Analytics: Algorithms for Late Medieval Saints' Offices

Kate Helsen, Western Univ.; Mark Daley, Western Univ.

Prioritizing Graduals for the Cantus Database: Preliminary Considerations for the Selection of Sources

Sarah Ann Long, Michigan State Univ.

474 SCHNEIDER 1255

In Memory of John Langdon II: Medieval Economy, Society, and Crisis

Sponsor: Medieval Association for Rural Studies (MARS)
Organizer: Philip Slavin, Univ. of Kent
Presider: Michelle Ziegler, Independent Scholar

Bioarchaeological Evidence of Mortality Patterns during the Pestis Secunda (ca. 1361) in London

Sharon DeWitte, Univ. of South Carolina

Domestic or Imported? Reconstructing the Geographic Origins of the Pestis Secunda, c.1358–63

Philip Slavin

Crisis, Corruption, and Climate in Pre-Black Death England

Jack Newman, Univ. of Kent

475 SCHNEIDER 1275

Holy Marketing

Sponsor: Hagiography Society
Organizer: Taiko M. Haessler, Univ. of Colorado–Boulder; Felege-Selam Yirga, Ohio State Univ.
Presider: Felege-Selam Yirga

The Shrine to Saint Maurus at Glanfeuil: Losing Relics and Surviving Competitors

John Wickstrom, Western Michigan Univ./Kalamazoo College

Underground Marketing: Portuguese Royal Tombs as Dynastic Trademarks

Taiko M. Haessler

The Beginnings of Marian Pilgrimage in Western Europe as the Context for the Rise of Marian Images

Jim Bugslag, Univ. of Manitoba

The Fourteenth-Century Frescoed Cycle of James the Great by Altichiero and Jacopo Avanzo in Padua: An Example of “Holy Marketing”?

Mary Douglas Edwards, Pratt Institute

Saturday 3:30 p.m.

476 SCHNEIDER 1280

The New “Dark Ages”

- Sponsor: International Society for the Study of Medievalism
 Organizer: Amy S. Kaufman, Independent Scholar; Usha Vishnuvajjala, American Univ.
 Presider: Usha Vishnuvajjala

Religion, Science, and Conspiracy Theories: The Flat Earth in the Middle Ages and Today

Shiloh Carroll, Tennessee State Univ.

Not as Sexy as We Thought: Echoes of the Dark Ages in Modern Sexual Conduct for Women

Amy Burge, Cardiff Univ.

Medievalism, Medievalists, and Conditional Reproductive Justice

Rebecca Huffman, Univ. of Michigan–Ann Arbor

A Dark Stage for the Dark Ages: Medieval Theatre as Protest (Then and Now)

Carol L. Robinson, Kent State Univ.–Trumbull

477 SCHNEIDER 1320

Emblem Studies and Visual Culture

- Sponsor: Society for Emblem Studies
 Organizer: Sabine Moedersheim, Univ. of Wisconsin–Madison
 Presider: Peter M. Daly, McGill Univ.

The Emblematic Tattoo Revisited

Sabine Moedersheim

Turning the Tables on the Cats: Further Considerations on Art Spiegelman’s *Maus*

Bernard Deschamps, McGill Univ.

The Heart of Man in Africa

Wim van Dongen, Vrije Univ. Amsterdam

478 SCHNEIDER 1325

Reformation II: Rethinking Texts and (Historical) Contexts

- Sponsor: Society for Reformation Research
 Organizer: Maureen Thum, Univ. of Michigan–Flint
 Presider: Benjamin Esswein, Liberty Univ.

The Polish Brethren and the Early Modern English Stage: Reformation Religion, Revolutionary Politics, and the Public London Theatres

Kristin Bezio, Univ. of Richmond

Pope Leo X’s Proposed Crusade against the Turks and Luther’s Attempts to Derail It

James Kroemer, Concordia Univ. Wisconsin

Medicine and the Changing Ways of Knowing an Increasingly Complex Sixteenth-Century World beyond Europe

Steven Michael Malone, St. Louis Univ.

Discussion Leader: Rudolph P. Almasy, West Virginia Univ.

479 SCHNEIDER 1330

Teaching the Middle Ages to All Ages

- Sponsor: Litel Clergeon Society
 Organizer: Deva F. Kemmis, American Univ./Litel Clergeon Society; Kristin Cole, Internationella Engelska Skolan Falun/Litel Clergeo Society
 Presider: Kristin Cole

Boasting, Beefing, and Kenning: Teaching *Beowulf* in the Sub/Urban High School Setting

Deva F. Kemmis

Bridging the Medieval Modern Divide in Literature Classes

Stephen Mark Carey, Univ. of Minnesota–Morris

In the Classroom and Beyond: Teaching Medieval Culture to Students of All Ages

Sharon M. Wailes, Indiana Univ.–Purdue Univ.–Indianapolis; Vanessa Domizlaff, Bloomington High School North

480 SCHNEIDER 1335

The Construction of “Cultural Landscapes” in Medieval Images and Texts

- Sponsor: Dept. of Medieval Studies, Central European Univ.
 Organizer: Gerhard Jaritz, Central European Univ.
 Presider: Gerhard Jaritz

Viewing Constantinople: Land, Sea, and City

Floris Bernard, Central European Univ.

Sacred Places: Rethinking the Evolution of Medieval Urban Spatiality (the Example of the “Cubas” in Southern Portugal)

Luis Ferro, Univ. de Évora/Univ. do Porto

“Been There, Seen That”: Arnold von Harff’s Literary Portrayals of Foreign Cultural Spaces

Mareike Reisch, Stanford Univ.

481 SCHNEIDER 1340

Arthurian Ethics

- Sponsor: Center for Medieval and Renaissance Studies, St. Louis Univ.
 Organizer: Melissa Ridley Elmes, Lindenwood Univ.; Evelyn Meyer, St. Louis Univ.
 Presider: Evelyn Meyer

King Arthur, Church, and Kingdom in the *Lancelot-Grail* Cycle

Stacey Hahn, Oakland Univ.

Savage Messiah: The Ethics of Vengeance in the *Perlesvaus*

Adrian McClure, Purdue Univ.

Arthurian Ethics of War and Pierre de Langtoft’s *Chronicle*

Christopher Michael Berard, Providence College

482 SCHNEIDER 1345

Digital Skin II: “Franken-Manuscripts” and “Zombie Books”: Digital Manuscript Interfaces and Sensory Engagement

Sponsor: Information Studies (HATII), Univ. of Glasgow

Organizer: Johanna Green, Univ. of Glasgow

Presider: Diane G. Scott, Univ. of Glasgow

Zombie Manuscripts: Digital Facsimiles in the Uncanny Valley

Dorothy Carr Porter, Univ. of Pennsylvania

Vibrant Matter: Rethinking Digital Touch and the Materiality of Digital “Skin”

Johanna Green

How Much Is Enough? Sensory Experience and the Digital Manuscript

Bridget Whearty, Binghamton Univ.

Respondent: Angela R. Bennett, Univ. of Nevada–Reno

483 SCHNEIDER 1350

Order and Interpretation II: New Insights into Liturgy and Law in the Beneventan Zone in Memory of Roger E. Reynolds (1936–2014)

Sponsor: Society for Beneventan Studies

Organizer: Andrew J. M. Irving, Centre for Religion and Heritage,
Rijksuniv. Groningen

Presider: Andrew J. M. Irving

The Compactiones of Montecassino

Richard Gyug, Fordham Univ.

De psalmorum usu, Liturgy, and Libelli Precum from Italy

Jonathan Black, Pontifical Institute of Mediaeval Studies

Liturgy, Law, and the Formation of Identity: A Study of the Medieval Chapter Room

Charles Hilken, Saint Mary’s College

484 SCHNEIDER 1355

Behind the Bishop’s Back: The Middle and the Lower Clergy in Late Antiquity II: Hierarchy, Clerics, and Monks

Sponsor: Presbyters in the Late Antique West Project

Organizer: Robert Wiśniewski, Univ. Warszawski

Presider: Helmut Reimitz, Princeton Univ.

Spiritual versus Ecclesial Authority: A Presbyter in the Monastery of Melania the Younger

Juliette Day, Helsingin Yliopisto/Blackfriars Hall, Univ. of Oxford

Behind the Abbot’s Back: Did the Clerical Ordinations of Monks Disrupt Monastic Hierarchy?

Jerzy Szafranowski, Univ. Warszawski

“Legimus supra magistrum non esse discipulum”: Pope Celestine I, the “Augustinian Controversy,” and the Clerical *Cursus Honorum*

Raúl Villegas Marín, Univ. de Barcelona

The Last Shall Be the Last: The Order of Precedence among Clergy in Late Antiquity

Robert Wiśniewski

485 SCHNEIDER 1360

Literary Personae, Translating Identity

- Sponsor: Harvard English Dept. Medieval Colloquium
Organizer: Aparna Chaudhuri, Harvard Univ.; Anna Kelner, Harvard Univ.;
Stella Wang, Harvard Univ.
Presider: Joseph Shack, Harvard Univ.

Wisdom's Smile: Affectivity and Authority in the Old English Boethius

Hilary E. Fox, Wayne State Univ.

Rescued from Ruin: William of Saint Albans's *Passio sancti Albani* and the Distant Past

Anna Johnson Lyman, Univ. of Pennsylvania

From Donation to Vocation: Performance, Metadrama, and Modeling in the Colloquy of Ælfric

Emily Taplin Boyd, Columbia Univ.

Translating Augustine: From African Catechumen to Anglo-Saxon Bishop in the Old English Soliloquies

Leslie Lockett, Ohio State Univ.

486 SCHNEIDER 2335

Manuscript Witness to Power and Politics at Medieval Episcopal Centers

- Sponsor: Claremont Consortium for Medieval and Early Modern Studies
Organizer: Nancy van Deusen, Claremont Graduate Univ.
Presider: Cary J. Nederman, Texas A&M Univ.

Using the Dead to Condemn the Living: John of Salisbury's *Life of Saint Anselm* and the Becket Controversy

Karen Bollermann, Independent Scholar

The Cartulary of the Bishops of Auxerre: Organizing Authority

Constance B. Bouchard, Univ. of Akron

Memory and Politics in the Archdiocese of Salzburg: The *Gesta archiepiscoporum Salisburgensium*, Their Manuscripts, and Their Editors

John Eldevik, Hamilton College

487 SCHNEIDER 235

New Research on Parish Church Art and Architecture in England and on the Continent, 1100–1600 II

- Organizer: Sarah Blick, Kenyon College
Presider: Louise Hampson, Centre for the Study of Christianity and Culture, Univ. of York

Echoing Aisles: The Development of Mural Altar Niches in the English Parish Church

Meg Bernstein, Univ. of California–Los Angeles

Material Hierarchies on English Medieval Rood Screens

Lucy Wrapson, Hamilton Kerr Institute, Univ. of Cambridge

488 SCHNEIDER 2355

Other Monasticisms III

Organizer: Sheila Bonde, Brown Univ.; Clark Maines, Wesleyan Univ.

Presider: Clark Maines

The New Favorites of God: The Irish Céili Dei and Their Old Testament Theology of Sin

Exequiel Monge-Allen, Irish Research Council

Recipient of the NUI, Galway's Sieg & Dunlop Travel Bursary

Abelard and Heloise: Rethinking Benedictine Life

Robert J. Porwell, Univ. of Chicago

"Et Caeco Illuminato": Illumination of the Blind and the Rhetoric of Monastic Prayer

Susan Wade, Keene State Univ.

489 BERNHARD 106

Translating Sacred Bodies

Sponsor: Beinecke Rare Book & Manuscript Library, Yale Univ.; Medieval Studies Program, Yale Univ.

Organizer: Gina Marie Hurley, Yale Univ. ; Clara Wild, Yale Univ.; Kristen Herdman, Yale Univ.

Presider: Gina Marie Hurley

Translating Passion Relics across Religious Boundaries and the Manifestation of Thingly Agency

Siobhain Bly Calkin, Carleton Univ.

"Nec tamen corpus eius continebat" : Making and Breaking the Bond between Traveling Relics and Their Reliquaries

Kate M. Craig, Auburn Univ.

Sacrum Corpus Extractum: Overview on the Subject of Translation of *Corpi Santi* to the New Spain during the Eighteenth and Nineteenth Century

Montserrat Andrea Báez Hernández, Univ. Nacional Autónoma de México

Congress Travel Award Winner

Respondent: Patrick Geary, Institute for Advanced Study

490 BERNHARD 158

Gender and Material Culture

Sponsor: Society for Medieval Feminist Scholarship (SMFS); Scotland's Medieval and Early Modern Postgraduate Research Network (ScotMEMs)

Organizer: Martin Laidlaw, Univ. of Dundee

Presider: Roberta Magnani, Swansea Univ.

For the Work of Her Trade: The Material Culture of Women's Work in Medieval Catalonia

Sarah Ifft Decker, Indiana Univ.–Bloomington

Praying by Numbers: Material Devotion in Christocentric Wound Veneration

Jonah Coman, Univ. of St. Andrews

“Artificial Yards” or Prostheses in Medieval Culture

Marissa Crannell-Ash, Univ. of Rochester

491 BERNHARD 204

Occult Blockbusters of the Islamicate World II: Arabic and Persian

Sponsor: Research Group on Manuscript Evidence; Societas Magica
Organizer: Matthew Melvin-Koushki, Univ. of South Carolina
Presider: Liana Saif, Univ. of Oxford

Fakhr al-Din al-Razi’s *Hidden Secret* and Islamic Occult Soteriology

Michael Noble, Warburg Institute

A Sorcerer’s Handbook: Al-Sakkaki’s Thirteenth-Century Complete Book

Emily Selove, Univ. of Exeter

“If you don’t learn alchemy, you’ll learn eloquence”: The *Golden Slivers* by Ibn Arfa’ Ra’s

Nicholas G. Harris, Univ. of Pennsylvania

Kāshifi’s *Qasimian Secrets*: The Safavid Imperialization of a Timurid Manual of Magic

Matthew Melvin-Koushki

492 BERNHARD 205

Christine and the Arts: Aesthetics and Poetics in the Writings of Christine de Pizan

Sponsor: International Christine de Pizan Society, North American Branch
Organizer: Benjamin M. Semple, Gonzaga Univ.
Presider: Julia Nephew, Independent Scholar

The Poetry of Christine de Pizan: Precision in Translation and Performance

Suzanne Savoy, Independent Scholar

The Power of Imagination in Christine de Pizan: Cognition, Devotion, Aesthetic Experience

Benjamin M. Semple

Respondent: Susan Dudash, Arizona Center for Medieval and Renaissance Studies

493 BERNHARD 208

Repudiating Conversion in Iberia

Sponsor: Association for Spanish and Portuguese Historical Studies
Organizer: Jessica A. Boon, Univ. of North Carolina–Chapel Hill
Presider: Sol Miguel-Prendes, Wake Forest Univ.

Mary’s Role in the Repudiation of Pagans, Jews, and Muslims of Their Beliefs

Joseph T. Snow, Michigan State Univ.

The *Converso* Debates Post-1492: Mary and the Jews in Castilian Passion Treatises

Jessica A. Boon

Saturday 3:30 p.m.

494 BERNHARD 209

The Annual *Journal of Medieval Military History* Lecture

Sponsor: De Re Militari: The Society for Medieval Military History
 Organizer: Valerie Eads, School of Visual Arts
 Presider: Valerie Eads

The Municipal Militias and the Military Orders: The Case of Cuenca, 1188–1250

Theresa M. Vann, Univ. of Minnesota–Twin Cities
 Respondent: L. J. Andrew Villalon, Independent Scholar

495 BERNHARD 210

Chaucer and the Senses IV: Sound

Sponsor: *Chaucer Review*
 Organizer: Susanna Fein, Kent State Univ.; David Raybin, Eastern Illinois Univ.
 Presider: Stephanie L. Batkie, Sewanee: The Univ. of the South

“Singeth now”: A Musical Fragment in Chaucer’s *Boece*

Juliana Chapman, Pennsylvania State Univ.

Ecology

Tekla Bude, Oregon State Univ.

The Discordant Cacophonies of the Barnyard Chase in the *Nun’s Priest’s Tale*

Andrew John Pattison, Oulun Yliopisto

“Withouten Vice of Silable”: Sounding Cross-Cultural Encounter in the *Squire’s Tale*

Misho Ishikawa, Univ. of California–Los Angeles

496 BERNHARD 211

Medieval Iberian Cultural Identity: The Manuscript Record II

Sponsor: Centro de Estudos Sociologia e Estética Musical, Univ. Nova de Lisboa; Instituto de Estudos Medievais, Univ. Nova de Lisboa
 Organizer: Alicia Miguélez Caverro, Instituto de Estudos Medievais, Univ. Nova de Lisboa; Elsa De Luca, Univ. Nova de Lisboa
 Presider: Alicia Miguélez Caverro

The Bible in a Fragmentary World Constructing Medieval Iberian Identity through the Christians’ Most Venerable Legacy

Matthias Tischler, Univ. de Barcelona

Trial of Reading Symbols: An Iconographic Study of the Canon Tables of León Bible of 960

Mieko Kezuka, Kyoristu Women’s Univ.

The Transmission of Art Technology in Medieval Spain: From the *Mappae clavicula* Treatise of the Ms. 19 BNE (Twelfth Century) to the Recipe Book of Joanot Valero (Fifteenth Century)

Stefanos Kroustallis, Escuela Superior de Conservación y Restauración de Bienes Culturales; Ricardo Córdoba de la Llave, Univ. de Córdoba

497 BERNHARD 212

Medieval Sermon Studies III: Sermons as Biblical Education for the Laity

Sponsor: International Medieval Sermon Studies Society
Organizer: Holly Johnson, Mississippi State Univ.
Presider: Kimberly Rivers, Univ. of Wisconsin–Oshkosh

Soul Food and the Metaphor of the Mill in Caesarius's *Sermo* 8

Keturah Kiehl, Catholic Univ. of America

Illuminating Words: The Sermons of Maurice de Sully Received

Caitlin Koford, Univ. of California–Santa Barbara

Pentecost in Vernacular and Latin Sermons from Medieval England

Christine Cooper-Rompato, Utah State Univ.

498 BERNHARD 213

Teaching Boethius (A Roundtable)

Sponsor: International Boethius Society
Organizer: Philip Edward Phillips, Middle Tennessee State Univ.
Presider: Philip Edward Phillips

Boethius and a Pedagogy of Imagination

Anthony G. Cirilla, Niagara Univ.

Boethius and the Biology of Desire

Sarah Powrie, St. Thomas More College

Teaching the *Consolation of Philosophy* in Prison

Brandy N. Brown, Rhodes College

The Consolation of Philosophy for Honors Freshmen

Kenneth C. Hawley, Lubbock Christian Univ.

Intellectual Relevance of Boethian Studies in the First Quarter of the Twenty-First Century

Noel Harold Kaylor Jr., Troy Univ.

Tolkien and Boethius: Chance Meetings and Doomed Heroes

Brian McFadden, Texas Tech Univ.

Saturday 3:30 p.m.

499 **BERNHARD BROWN & GOLD ROOM**

Medieval Ecocriticisms: Environmental Crisis and the Middle Ages (A Roundtable)

Sponsor: Medieval Ecocriticisms
Organizer: Heide Estes, Monmouth Univ.
Presider: Ilse Schweitzer VanDonkelaar, Medieval Institute Publications

Making the Body Toxic in the *Siege of Jerusalem*

Carolyn B. Anderson, Univ. of Wyoming

“Ponne hit wæs renig weder”: Natural Emotions in Anglo-Saxon Poetry

Courtney Catherine Barajas, Univ. of Texas–Austin

Perceiving Environmental Agency: Embodied Cognition as a Solution to the Objectification of Nature in *Beowulf*

Traver Scott Carlson, Western Michigan Univ.

Vernacular and Official Landscapes in the Fens

Jeremy DeAngelo, Carleton College

The Weakening of the Ramparts: Human/Nonhuman Alliance and the Troubled Boethianisms of Late Middle English Literature

Sarah-Nelle Jackson, Univ. of British Columbia

Wastelands

Simone Pinet, Cornell Univ.

Bearing Strange Children: Motherhood and the Anglo-Saxon Wetlands

C. Elizabeth Rosch, Univ. of British Columbia

—End of 3:30 p.m. Sessions—

Saturday, May 12
Evening Events

Saturday

5:00–6:00 p.m.	WINE HOUR Reception with hosted bar	Valley 3 Harrison 301 Eldridge 310
5:00 p.m.	Medieval Ecocriticisms Business Meeting	Bernhard Brown & Gold Room
5:15 p.m.	Lydgate Society Business Meeting	Valley 3 Stinson 306
5:15 p.m.	Society for Beneventan Studies Business Meeting	Fetzer 1030
5:15 p.m.	Society for Medieval Feminist Scholarship (SMFS) Business Meeting and Reception with hosted bar	Bernhard 209

5:15 p.m.	International Boethius Society Business Meeting and Reception with hosted bar	Bernhard 213
5:30 p.m.	<i>Aethelstan: The First King of England</i> BBC Program How Aethelstan fulfilled the family plan to create a kingdom of all England.	Fetzer 1010
5:30 p.m.	Schoenberg Institute for Manuscript Studies Reception with hosted bar	Fetzer 2020
5:30 p.m.	International Christine de Pizan Society, North American Branch Business Meeting	Bernhard 205
5:30 p.m.	Monsters: The Experimental Association for the Research of Cryptozoology through Scholarly Theory and Practical Application (MEARCSTAPA) Business Meeting	Bernhard 212
5:30 p.m.	Beinecke Rare Book & Manuscript Library, Yale Univ.; Medieval Studies Program, Yale Univ. Reception with hosted bar	Bernhard Faculty Lounge
6:00–7:30 p.m.	DINNER	Valley Dining Center
6:00 p.m.	Italians and Italianists at Kalamazoo Business Meeting	Bernhard 211
6:30 p.m.	Ibero-Medieval Association of North America (IMANA) Reception with cash bar	Fetzer Lobby
6:30 p.m.	International Center of Medieval Art (ICMA) Business Meeting	Bernhard 159
7:00 p.m.	Center for Cistercian and Monastic Studies, Western Michigan Univ. Dinner (by invitation)	Bernhard President's Dining Room

7:30 p.m.	Ibero-Medieval Association of North America (IMANA) Dinner (by invitation)	Fetzer 1055
-----------	--	-------------

500 8:00 p.m. FETZER 1005

Non Angli sed Angeli

Sponsor:	Pseudo Society
Organizer:	Kavita Mudan Finn, Independent Scholar
Presider:	Lisa Evans, Independent Scholar

Margery in the Land of Merveilles: Further Adventures of Margery Kempe

Nora L. Corrigan, Mississippi Univ. for Women

The Voynich Manuscript: (Another) New Theory

Elizabeth J. Nielsen, Univ. of Massachusetts–Amherst

Remote broadcast in Fetzer 1010

8:00 p.m.	International Porlock Society Business Meeting and Reception with cash bar	Fetzer 2016
-----------	---	-------------

10:00 p.m.	DANCE with cash bar Congress badge required	Bernhard East Ballroom
------------	--	---------------------------

**Sunday, May 13
Morning Events**

7:00–9:00 a.m.	BREAKFAST	Valley Dining Center
8:00–10:30 a.m.	COFFEE SERVICE	Fetzer Center Bernhard Center

**Sunday, May 13
8:30–10:00 a.m.
Sessions 501–526**

501 VALLEY 3 ELDRIDGE 309

***Medievalism: A Manifesto* (A Panel Discussion)**

Organizer:	Daniel T. Kline, Univ. of Alaska–Anchorage
Presider:	Daniel T. Kline

A panel discussion with Michael Evans, Delta College; Alexandra Garner, Univ. of Oregon; Jane Glaubman, Cornell Univ.; Lauryn S. Mayer, Washington & Jefferson College; Usha Vishnuvajjala, American Univ.; and with respondent Richard Utz, Georgia Institute of Technology.

502 VALLEY 3 STINSON 306

Logic, Love, and Truth in Aquinas

Presider: James Kroemer, Concordia Univ. Wisconsin

Why Is Truth an *Adaequatio* for Aquinas?

Nelson Ramirez, Univ. of St. Thomas, Houston

Love: *Inclinatio* or *Complacentia*?

Jordan Olver, Our Lady Seat of Wisdom

Saint Thomas and the Thomists on Logic as a Science

Matthew K. Miner, Byzantine Catholic Seminary of SS. Cyril and Methodius

503 VALLEY 3 STINSON LOUNGE

C. S. Lewis and the Middle Ages I: Lewis and the Problem of Allegory

Sponsor: Center for the Study of C. S. Lewis and Friends, Taylor Univ.

Organizer: Joe Ricke, Taylor Univ.

Presider: Joe Ricke

C. S. Lewis on Aerial Daemons, External Attendants, and the Concept of Individual Genius

James Stockton, Boise State Univ.

The Problem of Allegory in Lewis's Fiction

Marsha Daigle-Williamson, Spring Arbor Univ.

Brendan the Navigator and the "Dawn Treader": C. S. Lewis's Spiritual Voyage to the Edge of the World

Robert Stauffer, Dominican College

Keep Your Hands to Yourself: Boethian Allegorical Reticence in Lewis's *Pilgrim's Regress*

Anthony G. Cirilla, Niagara Univ.

504 FETZER 1005

What Is an Archive? (A Roundtable)

Organizer: Jordan Zweck, Univ. of Wisconsin–Madison; Mary Kate Hurley, Ohio Univ.

Presider: Jordan Zweck

An Archive Is an Ogre . . . , I Mean, an Onion

Stephen C. E. Hopkins, Indiana Univ.–Bloomington

Sense and Absence in the Medieval Archive

Heather Wacha, Univ. of Wisconsin–Madison

Institutional Inequalities and Archives in the Digital Age

Sarah Noonan, Saint Mary's College, Notre Dame

Earth Archive

Catherine E. Karkov, Univ. of Leeds

Giving Voice to Zumthor's Embodied Archive

Brian O'Camb, Indiana Univ. Northwest

"Vanysshed Was This Daunce": Archive and Experience

Seeta Chaganti, Univ. of California–Davis

505 FETZER 1010

A Feminist Renaissance in Anglo-Saxon Studies I: Interdisciplinary/Extramural

Organizer: Mary Dockray-Miller, Lesley Univ.; Rebecca Straple, Western Michigan Univ.

Presider: Mary Dockray-Miller

Elizabeth Elstob's Subscribers

Thomas A. Bredehoft, Chancery Hill Books and Antiques

Teaching about Vikings and Anglo-Saxon Women: When the History Channel Accidentally (Almost) Gets It Right

Wendy Marie Hoofnagle, Univ. of Northern Iowa

***Beowulf* and Its Others: Sovereignty, Race, and Medieval Settler-Colonialism**

Adam Miyashiro, Stockton Univ.

Authorizing White Identity through the Voice of *Se Snoteru Engla Deode Lareow*

M. Breann Leake, Univ. of Connecticut

506 FETZER 1040

Cistercian Exempla: Their Use, Rewritings, and Parallels

Sponsor: Center for Cistercian and Monastic Studies, Western Michigan Univ.

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

Presider: Martha Krieg, Independent Scholar

The Scriptorium of Clairvaux and the Rewriting of Herbert's *Liber visionum et miraculorum Clarevallensium*

Stefano Mula, Middlebury College

Exempla and Hagiography

Lawrence Morey OCSO, Abbey of Gethsemani

Heed the Dead or Hew the Dead: Revenants in the Cistercian Exempla and Icelandic Sagas

F. Tyler Sergeant, Berea College

507 FETZER 1045

Teaching Medieval Studies with/without Objects and Collections (A Roundtable)

Sponsor: Material Collective; TEAMS (Teaching Association for Medieval Studies)

Organizer: B. Joy Ambler, Dwight-Englewood School

Presider: Danielle B. Joyner, Southern Methodist Univ.

Architectural Medievalism and Undergraduate Research: Learning about Two Pasts through One Building

Jennifer Borland, Oklahoma State Univ./Material Collective

Objects in the Medieval History Classroom

Kelly Gibson, Univ. of Dallas

Manuscripts in the Undergraduate Non-Specialist Curriculum: Students Find Their "Inner-Medievalist"

David T. Gura, Hesburgh Library, Univ. of Notre Dame

Making Multimodal Miscellanies at a Public, Urban, Minority-Serving Institution

Katharine W. Jager, Univ. of Houston–Downtown

The Use, Disuse, and Abuse of Objects: Some Thoughts on Libraries and Pedagogy

Anna Siebach-Larsen, Rossell Hope Robbins Library and Koller-Collins Center for English, Univ. of Rochester

508 FETZER 1060

Diversifying Logres: Teaching Materials for the Continental Arthurian (A Round-table)

Organizer: Laura Clark, Collin College; Sarah B. Rude, Fairmont State Univ.

Presider: Sarah B. Rude

Representations of Diversity in Germanic Arthurian Literatures

Joseph M. Sullivan, Univ. of Oklahoma

Wicked Women: Teaching Gender and the *Roman de silence* and the Lancelot-Grail Cycle

Julie Human, Univ. of Kentucky

Italian Arthuriana

F. Regina Psaki, Univ. of Oregon

Celtic Options

Matthieu Boyd, Fairleigh Dickinson Univ.

Women Reading Silence in a Time of Social Fracture

Jennifer Boulanger, Hockaday School

509 FETZER 2016

Enchanted Environs: Architecture, Automata, and the Art of Mechanical Performance I

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

Organizer: Amy Gillette, Barnes Foundation; Zachary Stewart, Texas A&M Univ.

Presider: Amy Gillette

Monstrous Machines: Mechanical Wheels of Fortune in Medieval Europe

Oliver Mitchell, Courtauld Institute of Art

“Res Vana sive Misticus Jocus?”: Mechanical Wheels of Fortune and Religious Automata

Vincent Deluz, Max-Planck-Institut für Wissenschaftsgeschichte/Univ. de Genève

Like Clockwork: Fortune, Time, and Mimetic Mechanism in Guillaume de Machaut’s MS C

Kathleen Wilson Ruffo, Univ. of Toronto; Royal Ontario Museum

510 FETZER 2020

Case Studies of Medieval Crossover: Meetings of the Sacred and Secular in Medieval Romance

Sponsor: Dept. of English Studies, Durham Univ.
Organizer: Natalie Goodison, Durham Univ.; Lindsey Zachary Panxhi, Oklahoma Baptist Univ.
Presider: Lindsey Zachary Panxhi

Mythical Romance or Moralising Commentary? The Visual Marriage of the Sacred and Secular in *La Queste del saint graal*

Katherine Sedovic, J. Paul Getty Museum

Cross-Religious Meetings: Relics, Idols, and Conversion in *The Sultan of Babylon*, *Floris and Blancheflor*, and *The King of Tars*

John A. Geck, Memorial Univ. of Newfoundland

Felix Culpa in *Amoryus and Cleopes*: An Unorthodox Conversion?

Natalie Goodison

Respondent: Barbara Newman, Northwestern Univ.

511 FETZER 2030

What Is Medieval History? I: Digital History, Archaeological Science, and Alternative Approaches to Historical Argumentation (A Roundtable)

Sponsor: Medieval History Workshop, Harvard Univ.
Organizer: Claire Adams, Harvard Univ.
Presider: Henry Gruber, Harvard Univ.

Digital Material: Photogrammetry, 3D Modeling, and Medieval Objects

Carolyn Twomey, Boston College

Alternative Approaches to Viking-Age Slavery: Archaeological Proxies

Matthew Delvaux, Boston College

Graffiti on Coins: New Approaches to Old Subjects

Julia Judge, Harvard Univ.

"The First Wealth Is Health": The DALME Apothecary Inventories in Context

Claire Adams

512 FETZER 2040

Female Bodies on the Threshold of Oblivion: Aging and Dying in the Medieval West

Sponsor: Société d'Études Interdisciplinaires sur les Femmes au Moyen Âge et à la Renaissance (SEIFMAR)
Organizer: Laura Cayrol-Bernardo, Centre de Recherches Historiques, EHESS-Paris
Presider: Sergi Sancho Fibla, Aix-Marseille Univ.

"És vella e negú no la deu cobejar": Women's Sexuality and the Aging Body in Medieval Iberia

Laura Cayrol-Bernardo

The Double Veil: Old Women in Medieval and Early Modern Female Monasteries

Araceli Rosillo-Luque, Univ. de Barcelona/Arxiu-Biblioteca dels Franciscans de Catalunya

Menopause as Sunset: Hildegard of Bingen on Women's Reproductive Life in the *Causae et curae*

Minji Lee, Rice Univ.

Assistance to Old Women in Medieval Catalonia

Mireia Comas Via, Univ. de Barcelona

513 SCHNEIDER 1255

The Medieval Tradition of Natural Law I

Organizer: Harvey Brown, Western Univ.

Presider: Harvey Brown

John of Salisbury and Natural Law

Cary J. Nederman, Texas A&M Univ.

Natural Law and the *Ius Gentium* in Francisco Suarez

Toy-Fung Tung, John Jay College of Criminal Justice, CUNY

Limitations on Property Acquisition and Natural Law

David Conter, Huron Univ. College

514 SCHNEIDER 1275

The Communication of the Incommunicable: Love as a Unifying Order in Medieval Theology and Poetry

Organizer: Erik van Versendaal, Pontifical John Paul II Institute for Studies on Marriage and Family

Presider: Dabney Park, Univ. of Miami

Communicating the Incommunicable: The Paradox of Personhood and Communion in Richard of Saint-Victor

Michael Camacho, Pontifical John Paul II Institute for Studies on Marriage and Family

Can the Father Give Everything without Giving Fatherhood? Relation, Incommunicability, and Self-Giving in Aquinas's Trinitarian Theology

Michael Joseph Higgins, Pontifical John Paul II Institute for Studies on Marriage and Family

Revelatory Embrace: Perfection as Communication in Dante's *Paradiso*

Erik van Versendaal

515 SCHNEIDER 1280

Barbarians and Barbarian Kingdoms I: Italy and the Balkans

Organizer: Jonathan J. Arnold, Univ. of Tulsa

Presider: Jonathan J. Arnold

Collapse of the Hunnic Empire: Jordanes, the Gepids, and the Battle of Nedao

Bernardo Mingarelli, Univ. of Ottawa

“Imperii Decora Facies”: Ostrogothic Ravenna as Palace-City

Samuel James Barber, Cornell Univ.

Totila the Diplomat: Struggling for Peace during the Gothic War

Marco Cristini, Scuola Normale Superiore di Pisa

Social Norms of the Antes and Sclaveni Communities in the Lower Danube Area in the Sixth and Seventh Century AD

Ewa Charowska, Independent Scholar

516 BERNHARD 106

Law and Legal Culture in Anglo-Saxon England I

Sponsor: Medieval-Renaissance Faculty Workshop, Univ. of Louisville

Organizer: Andrew Rabin, Univ. of Louisville

Presider: Stefan Jurasinski, College at Brockport

Godborg and Fonhill: Ritual Performance and Silent Sureties in Alfredian Law

Max Stevenson, Univ. of California–Berkeley

Univ. of California, Berkeley Graduate Student Prize Winner

The Passive Ealdorman? Juxtaposing the Late Anglo-Saxon Law Codes and the “Dispute Charters”

Mary Blanchard, Ave Maria Univ.

Regional Law in Late Anglo-Saxon England

Lindy Brady, Univ. of Mississippi

517 BERNHARD 158

IIIF for Medievalists I: A Gentle Introduction (A Workshop)

Sponsor: International Image Interoperability Framework (IIIF)

Organizer: Benjamin Albritton, Stanford Univ.

Presider: Bridget Whearty, Binghamton Univ.

A workshop lead by Alexandra Bolintineanu, Univ. of Toronto, and Tamsyn Mahoney-Steel, Johns Hopkins Univ.

518 BERNHARD 204

Cultural Game Theory and Medieval Studies

Sponsor: Game Cultures Society

Organizer: Betsy McCormick, Mount San Antonio College

Presider: Kimberly Bell, Sam Houston State Univ.

Game as Genre 2.0

Betsy McCormick

Becoming *Launfal*: Thomas Chestre’s Created Game Space

Clint Morrison, Ohio State Univ.

Regulating Motivation: Violence as “Game” in Medieval Narrative

Jo Nixon, Univ. of Chicago

Recreational Math

Valerie Allen, John Jay College of Criminal Justice, CUNY

519 BERNHARD 205

Staging Knowledge in Early English Drama

Organizer: Helen Cushman, Harvard Univ.; Joe Stadolnik, Univ. College
London

Presider: Christina M. Fitzgerald, Univ. of Toledo

Preeve Demonstratif

Helen Cushman

Carnal Knowledge in the N-Town Nativity

Emma Maggie Solberg, Bowdoin College

“Full wofull is the householde / That wantys a woman”: Staging the Secret and Generative Knowledge of Women in the Wakefield Master’s Plays

Erin K. Wagner, SUNY–Delhi

Quackery, Continental Drama, and Croxton *Play of the Sacrament*

Joe Stadolnik

520 BERNHARD 208

Memory: Public Display and Material Evidences I

Sponsor: Centre d’études supérieures de civilisation médiévale (CESCM)

Organizer: Vincent Debais, Centre d’études supérieures de civilisation
médiévale (CESCM)

Presider: Sarah Ann Long, Michigan State Univ.

Saint Agnes of Rome, the Pope, and the “Purpuresque Pavo”: Memory Issues of the Apse Mosaic of Santa Agnese fuori le mura (625–638)

Raphaël Demes, Univ. de Bourgogne

Epigraphic Programs in Almoravid Constructions: The Commemoration of the Emirs’ Supremacy

María Marcos Coboleda, Univ. Nova de Lisboa

The Lapidary Obituary of Plaimpied-Givaudins: Technical Memory of the Canons

Thierry Grégor, Univ. de Poitiers

The Lapidary Obituary of Plaimpied-Givaudins: Textual Memory of the Canons

Estelle Ingrand-Varenne, CNRS-CESCM Poitiers

521 BERNHARD 209

The Crusades at Home: Roots, Impact, and Cultural Significance of the Crusades in France and Occitania

Sponsor: Crusades in France and Occitania
Organizer: Thomas Lecaque, Grand View Univ.
Presider: Thomas Lecaque

Peacocks in the Cloister: Anti-Hagiography in Gunther of Pairis's *Hystoria Constantinopolitana*

Jordan Amspacher, Univ. of Tennessee–Knoxville

Editing and Translating the Old French *Siege d'Antioche*: An Introduction to the Preparation of an Online Edition

Linda Paterson, Univ. of Warwick

The Old French *Siege d'Antioche* as a Crusade Text

Simon Parsons, Royal Holloway, Univ. of London

Literary Influences on the *Siege d'Antioche*

Carol Sweetenham, Univ. of Warwick/Royal Holloway, Univ. of London

522 BERNHARD 210

Generalship: In the Field and from the Armchair

Sponsor: Cardiff School of History, Archaeology and Religion, Cardiff Univ.; De Re Militari: The Society for Medieval Military History
Organizer: Helen J. Nicholson, Cardiff Univ.
Presider: Clifford J. Rogers, United States Military Academy, West Point

Generalship and Gender: Emperors and Generals in the Age of the Macedonian Dynasty (867–1056)

Shaun Tougher, Cardiff Univ.

‘Umar al-Jahul: Leadership in the Sirat

Joseph Morrel, Univ. of Dallas

Frederick Barbarossa: Diplomat and Warrior

J. Christian Petersen, Univ. of Dallas

523 BERNHARD 211

Law and Legal Culture in the Fourteenth Century

Sponsor: 14th Century Society
Organizer: Elizabeth Papp Kamali, Harvard Law School
Presider: Aleksandra Pfau, Hendrix College

The Men in the Middle: Royal Officials and Local Communities in Fourteenth-Century England

Eliza Buhner, Loyola Univ. New Orleans

Legislative Kingship in Castile from Alfonso X to Alfonso XXI

David Cantor-Echols, Univ. of Chicago

The Re-emergence of Customary Law in Fourteenth-Century Aragon

Jennifer Speed, Univ. of Dayton

524 BERNHARD 212

Encounters with the Paranormal in Medieval Iceland I: New Methodological Approaches

Organizer: Miriam Mayburd, Háskóli Íslands

Presider: Miriam Mayburd

The Power of Christ Compels You: Liturgical Rites and the Undead in *Eyrbyggja Saga*

Kent Pettit, St. Louis Univ.

The Sorceress's Stone: Deviant Burial in Viking Age Scandinavia

Veronica Donato, Boston College

525 BERNHARD 213

"Fancy Meeting You Here!": Medieval Texts and Traditions as Sources for Understanding Polytheism

Organizer: Phillip A. Bernhardt-House, Skagit Valley College–Whidbey Island

Presider: Phillip A. Bernhardt-House

Feasting with the Dead: Pagan Sensibilities in Christian Practice

Galina Krasskova, Fordham Univ.

A Song of Swineherding, Blessed Beeches, and Iron: Veneration for the Beech Tree In Basque Mythology and Precursors from Aquitania

David Wallace-Hare, Univ. of Toronto

526 BERNHARD BROWN & GOLD ROOM

Medieval Prosopography

Sponsor: *Medieval Prosopography*

Organizer: Valerie L. Garver, Northern Illinois Univ.

Presider: Joel T. Rosenthal, Stony Brook Univ.

Encounter with the Alien in Nithard's Histories

Klayton Tietjen, Univ. of Tennessee–Knoxville

In Grandma's Footsteps?: Examining Memory, Commemoration, and Kinship Networks through Female Aristocratic Naming Practice in Twelfth- and Thirteenth-Century Poitou

Sally Spong, Univ. of East Anglia

Movers of the Economy: The Office-Holders: A Prosopography of the Financial Administration of the Medieval Hungarian Kingdom

István Kádas, Magyar Tudományos Akadémia

—End of 8:30 a.m. Sessions—

Sunday, May 13
10:30 a.m.–12:00 noon
Sessions 527–552

527 VALLEY 3 ELDRIDGE 309

Teaching Chaucer in Secondary Schools (A Roundtable)

- Sponsor: TEAMS (Teaching Association for Medieval Studies)
Organizer: Susanna Fein, Kent State Univ.; B. Joy Ambler, Dwight-Englewood School
Presider: David Raybin, Eastern Illinois Univ.

Time Past and Time Future: Chaucer's Distant Mirror on the Present

Elaine Griffin, Univ. School of Milwaukee

Teaching Chaucer at a Bilingual High School

Elizabeth Labarge, Cristo Rey Jesuit High School

Teaching Chaucer and the Power of Telling Stories

Mark Randolph, Greenhill Schools

Across Time and Space: Teaching Chaucer in the Modern Classroom

Lee Read, Wilde Lake High School

The Virtuoso Versatility of Chaucer in the Secondary Classroom

Mary Katherine Waterman, Lovett School

528 VALLEY 3 STINSON 306

Something Not So Fearful: Historians of the Middle Ages Explore the "Religious Turn"

- Organizer: Derek Neal, Nipissing Univ.
Presider: Lochin Brouillard, Univ. of Toronto

The Historian Becomes His Subject? Studying Clergy Life in the Medieval Past While Living It in the Present

Derek Neal

Peter Waldo's Followers Were Biblemen, not Heretics: Teaching Evangelical Christians about Medieval Heresy

Sean Otto, Wycliffe College, Univ. of Toronto

529 VALLEY 3 STINSON LOUNGE

C. S. Lewis and the Middle Ages II: Lewis and Dead People

- Sponsor: Center for the Study of C. S. Lewis and Friends, Taylor Univ.
Organizer: Joe Ricke, Taylor Univ.
Presider: Marsha Daigle-Williamson, Spring Arbor Univ.

"Good Death:" What C. S. Lewis Learned from Phantastes

Edwin Woodruff Tait, *Christian History*

Lewis and the Automaton

Grace Tiffany, Western Michigan Univ.

The Good Life Is Dying Well: Medieval Sources for Lewis and the Art of Good Dying

Chris Armstrong, Wheaton College, Illinois

“Is Yellow Square or Round?” How Dead People Changed Lewis’s Theology

Jennifer Woodruff Tait, *Christian History*

C. S. Lewis and Dead People: The Problem of Alive-ism

Joe Ricke

530 FETZER 1005

Mood (A Roundtable)

Organizer: Daniel Remein, Univ. of Massachusetts-Boston; Arthur J. Russell, Case Western Reserve Univ.

Presider: Daniel Remein

Rage

Carissa M. Harris, Temple Univ.

Fearful Moods: Atmospheric Affects and Embodied Emotions in Old English

Heroic Poetry

Marjorie Housley, Univ. of Notre Dame

Women’s Anger in Anglo-Saxon England

Hilary E. Fox, Wayne State Univ.

Self-Conscious, but Not Self-Controlled: Sexual Desire as Mood in Two Chaucerian Moments

Karl Steel, Brooklyn College and Graduate Center, CUNY

531 FETZER 1010

A Feminist Renaissance in Anglo-Saxon Studies II: Projects in Process (A Roundtable)

Organizer: Mary Dockray-Miller, Lesley Univ.; Rebecca Straple, Western Michigan Univ.

Presider: Rebecca Straple

Anglo-Saxon Philology and Digital Humanities: A Cautionary Tale for Twenty-First-Century Medievalists

Mary Dockray-Miller

Does *Beowulf* Scholarship Have a Gender Problem? (Spoiler: Yes)

Christopher Abram, Univ. of Notre Dame

Hierarchies of Knowledge

Erin E. Sweany, Indiana Univ.–Bloomington

Finding Saint Ælfgifu: Digital Tools and Anglo-Saxon Women

Rachel S. Anderson, Grand Valley State Univ.

Reading Female Characters from Chronicles to Pop Culture

Kelly Williams, Univ. of Illinois–Urbana-Champaign

532 FETZER 1040

Comparative Monasticism: Method, Theory, and Concepts

Sponsor: Center for Cistercian and Monastic Studies, Western Michigan Univ.

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

Presider: E. Rozanne Elder, Western Michigan Univ.

Leaving the World Behind: Pagan and Christian Narrative Models of Asceticism in Late Antiquity

Ilinca Tanaseanu-Döbler, Institut für Religionswissenschaft, Georg-August-Univ. Göttingen

Staging Holy Men: Bernard of Clairvaux as Hagiographer

Marvin Döbler, Ev. -luth. Landeskirche Hannovers

Bernard of Clairvaux in Monastic Theatricals of the Eighteenth Century

Alcuin Schachenmayr, Pontifical Athenaeum Benedict XVI. Heiligenkreuz

533 FETZER 1045

How to Engage Now: Medieval Studies and Public Discourse in 2018 (A Roundtable)

Sponsor: Material Collective

Organizer: Luke Fidler, Univ. of Chicago; Nancy Thompson, Material Collective/St. Olaf College

Presider: Luke Fidler

Craftivism as Public Medievalism: Re-Constructing Medieval Textile Work

Marian Bleeke, Cleveland State Univ.

All the Chaucer That's Fit to Print

Amy Goodwin, Randolph-Macon College

Fuck This Shit: How Can You Not Say Something?

Eileen Joy, Punctum Books

Turning Academic Articles into Web and Magazine Articles

Peter Konieczny, *Medieval Warfare*

534 FETZER 1060

Dancing with Death in Medieval Literature

Organizer: Maj-Britt Frenze, Univ. of Notre Dame; Helen Cushman, Harvard Univ.

Presider: Maj-Britt Frenze

"Extracodexical" Texts: Contextualizing the Form of *The Dance of Death*

Elizaveta Strakhov, Marquette Univ.

Decomposing Allegory in Lydgate's *Danse Machabre*

Taylor Cowdery, Univ. of North Carolina–Chapel Hill

Step, Step, Pause: Carthusian Space and Lyric Time

Amy Appleford, Boston Univ.

Respondent: Seeta Chaganti, Univ. of California–Davis

535 FETZER 2016

Enchanted Environs: Architecture, Automata, and the Art of Mechanical Performance II

- Sponsor: AVISTA: The Association Villard de Honnecourt for the Inter-disciplinary Study of Medieval Technology, Science, and Art
Organizer: Amy Gillette, Barnes Foundation; Zachary Stewart, Texas A&M Univ.
Presider: Zachary Stewart

The Park of Hesdin and Its Automata under the Early Valois (1384–1404)

Scott Miller, Northwestern Univ./Univ. Paris 8

Space, Light, and Liturgical Plays as Sources of Inspiration for Late Gothic Altarpieces

Johannes Tripps, Hochschule für Technik, Wirtschaft und Kultur Leipzig

Late Medieval Angel Machines

Amy Gillette

536 FETZER 2020

Records of Early English Drama North-East: Five Years In

- Sponsor: Dept. of English Studies, Durham Univ.
Organizer: Diana Wyatt, Durham Univ.
Presider: Alexandra Johnston, Records of Early English Drama

Traveling Players on the North Yorkshire Moors

David Klausner, Records of Early English Drama

The Murderous Mumming, and Other Unexpected Finds in the East Riding of Yorkshire

Diana Wyatt

Medieval Records for Early English Drama in Durham: Entertaining Town and Gown in the Palatinate

Mark C. Chambers, Durham Univ.

537 FETZER 2030

What Is Medieval History? II: Travelers, Transmission, and Transport across Africa, Asia, and Europe

- Sponsor: Medieval History Workshop, Harvard Univ.
Organizer: Claire Adams, Harvard Univ.
Presider: John Mulhall, Harvard Univ.

Mongol Methods for Collecting Information about the European “Other”

Stephen Pow, Central European Univ.

The Medieval Diffusion of Ancient Greek Knowledge across Afro-Eurasia

Erik Hermans, Renbrook School

An Ordinary Ship: The Tang-Dynasty-Era Arab Dhow at Belitung and Its Stories of Early Globalism

Geraldine Heng, Univ. of Texas–Austin

L’art dans l’Empire romain d’Occident, une vocation spirituelle, protectrice et guérissante à la manière de l’art byzantin?

Frédérique Cahu, Centre André Chastel

538 FETZER 2040

Observing or Breaking the Rules: Material Culture and Heterodoxy among Low Medieval Southern European Religious Women

- Sponsor: Société d'Études Interdisciplinaires sur les Femmes au Moyen Âge et à la Renaissance (SEIFMAR)
Organizer: Mercedes Pérez Vidal, Univ. de Barcelona
Presider: Araceli Rosillo-Luque, Univ. de Barcelona/Arxiu-Biblioteca dels Franciscans de Catalunya

Reading and Writing in the light of/despite the Rules: Intellectual Practices of Female Religious Communities in Medieval Southern France

Sergi Sancho Fibla, Aix-Marseille Univ.

Reform as Heresy: Decoding Women's Mystical Tradition in Premodern Spain

Pablo Acosta García, Univ. Pompeu Fabra

Gender and Reform: Artistic and Liturgical Consequences of the Observant Reform in Iberian Mendicant Nunneries

Mercedes Pérez Vidal

539 SCHNEIDER 1255

The Medieval Tradition of Natural Law II

- Organizer: Harvey Brown, Western Univ.
Presider: Harvey Brown

Different Conceptions of Nature Yield Different Conceptions of Natural Law

Bernie Koenig, Fanshawe College

Duns Scotus on Beauty, Orderliness, and Law

Andrew Helms, Univ. of Texas–San Antonio

540 SCHNEIDER 1275

The Provincial Aristocratic Household in Late Medieval England

- Organizer: B. S. W. Barootes, Centre for Medieval Studies, Univ. of Toronto
Presider: B. S. W. Barootes

Textual Domesticity in the Transitive Household

Heather Blatt, Florida International Univ.

"All things well ordered": Household Imagery and Hagiographic Authority in Henry Bradshaw's Saints' Lives

Christina M. Carlson, Iona College

"Better were meles many than a mery nyghte": Managing Noble Households in *Wynnere and Wastoure*

Katelyn Jaynes, Univ. of Connecticut

Rise, Fall, and Rewriting: The House of Northumberland's Literary Architecture

Nöelle Phillips, Douglas College

541 SCHNEIDER 1280

Barbarians and Barbarian Kingdoms II: Barbarians and the Church

Organizer: Jonathan J. Arnold, Univ. of Tulsa

Presider: Jonathan J. Arnold

Theological Debates and the Practice of Orthodoxy in the Burgundian State

Merle Eisenberg, Princeton Univ.

Episcopal Network of the “Arian” Church in Vandal Africa

Aleksander Paradziński, Kellogg College, Univ. of Oxford

Memory, Rhetoric, and the Barbarians in Late Antiquity

Samuel Cohen, Sonoma State Univ.

Gregory the Great, the Barbarians, and the Constraints of the Roman Tradition

Daniel Syrbe, Radboud Univ. Nijmegen

542 BERNHARD 106

Law and Legal Culture in Anglo-Saxon England II

Sponsor: Medieval-Renaissance Faculty Workshop, Univ. of Louisville

Organizer: Andrew Rabin, Univ. of Louisville

Presider: Nicole Marafioti, Trinity Univ.

“Ne wæs þæt gewrixle til” (1304b): The Two Legal Contexts of Grendel’s Mother’s Feud in *Beowulf*

Abigail Sprenkle, Cornell Univ.

Early Kentish Law and the Development of the Kingdom of Kent

Courtney Konshuh, Univ. of Saskatchewan

Liebermann’s *Iudicia Dei*: The Ordeal in Anglo-Saxon Law

Stefan Jurasinski, College at Brockport

543 BERNHARD 158

IIIF for Medievalists II: Beyond the Basics (A Workshop)

Sponsor: International Image Interoperability Framework (IIIF)

Organizer: Benjamin Albritton, Stanford Univ.

Presider: Benjamin Albritton

A workshop led by Jeffrey Witt, Loyola Univ. Maryland, and Elizabeth McAulay, Univ. of California–Los Angeles.

544 BERNHARD 204

Games and Manuscripts

- Sponsor: Game Cultures Society
Organizer: Betsy McCormick, Mount San Antonio College
Presider: Sarah Jane Sprouse, Texas Tech Univ.

Shadows over Camelot: Collaborative Narration and Arthurian Games

Kate Lynne Fedewa, Michigan State Univ.

Prayers for Decius: Gaming and Dice in the *Carmina Burana*

Sarah Layman, Independent Scholar

The Bob-Line Game in Chaucer's *The Tale of Sir Thopas*

McKenzie Peck, Texas Tech Univ.

The "Endless Knot[tes]" of *Sir Gawain and the Green Knight*

Kimberly Bell, Sam Houston State Univ.

545 BERNHARD 205

The Matter of Alchemy: Deciphering Medieval Practices

- Organizer: Jennifer M. Rampling, Princeton Univ.
Presider: Peter M. Jones, King's College, Univ. of Cambridge

Reading the Books of the Sages: Byzantine Hermeneutics of Ancient Alchemical Recipes

Matteo Martelli, Univ. di Bologna

"The Secret of Salt": Salts and Their Use in Medieval Arabic and Judaeo-Arabic Alchemy

Gabriele Ferrario, Johns Hopkins Univ.

Getting Blood from the Stone: Alchemy as Decipherment in Medieval England

Jennifer M. Rampling

546 BERNHARD 208

Memory: Public Display and Material Evidences II

- Sponsor: Centre d'études supérieures de civilisation médiévale (CESCM)
Organizer: Vincent Debais, Centre d'études supérieures de civilisation médiévale (CESCM)
Presider: Valerie M. Wilhite, Univ. of the Virgin Islands

Commemorating Queenship through Object Foundation and Circulation

Tracy Chapman Hamilton, Virginia Commonwealth Univ.

Remembering Not to Forget: Wisdom and the Performance of Memory

Ann Hubert, St. Lawrence Univ.

Do This in Memory of Me: Eucharist and the Experience of Eschatological Wholeness

Nevena Dimitrova, Univ. Karlova v Praze

Public and Family Memories in a Community Written Monument : The Municipal Cartulary of Libourne

Nathalie Crouzier-Roland, Univ. Bordeaux Montaigne

547 BERNHARD 209

The Holy Lance Revisited

- Sponsor: Crusades in France and Occitania
Organizer: Thomas Lecaque, Grand View Univ.
Presider: Simon Parsons, Royal Holloway, Univ. of London

The Holy Lance in Avignon: Provençal Roots for Raymond's Belief

Thomas Lecaque

The Holy Lance before It Was Discovered

Joshua Mugler, Georgetown Univ.

Saint Andrew in Bruges: Flemish Commemoration of the Holy Lance

Bradley Phillis, Univ. of Tennessee–Knoxville

The Man Behind the Lance: The Usage of the Figure Longinus in Crusading Texts

Douglass W. Hamilton, Univ. of Toronto

548 BERNHARD 210

Changing Perspectives on the Guidonian Hand, or, What Is at Stake in Reconstructing the Musical Space of the Middle Ages? (A Panel Discussion)

- Organizer: Stefano Mengozzi, Univ. of Michigan–Ann Arbor
Presider: Joseph Dyer, Univ. of Massachusetts–Boston

A panel discussion with James Borders, Univ. of Michigan–Ann Arbor; Adam Bregman, Univ. of Southern California; David Cohen, Independent Scholar; Jan Herlinger, Louisiana State Univ.; and Stefano Mengozzi.

549 BERNHARD 211

Women and Crime in the Fourteenth Century

- Sponsor: 14th Century Society
Organizer: Aleksandra Pfau, Hendrix College
Presider: Elizabeth Papp Kamali, Harvard Law School

Literature and Legality in the Old French Marian Miracle Tale

Karen Casey Casebier, Univ. of Tennessee–Chattanooga

She's a Fraud: Women's Role in Forgery

Jolanta N. Komornicka, St. Jerome's Univ., Univ. of Waterloo

Rumor and Crime: Women's Reputations in Fourteenth-Century France

Aleksandra Pfau

550 BERNHARD 212

Encounters with the Paranormal in Medieval Iceland II: Being and Becoming

- Organizer: Miriam Mayburd, Háskóli Íslands
Presider: Ryder Patzuk-Russell, Independent Scholar

Apocalyptic Reflections in Medieval Icelandic Literature

Kolfínna Jónatansdóttir, Háskóli Íslands

Outrageous Violence in Old Norse Laws and Sagas

Sean B. Lawing, Bryn Athyn College

Farseeing the Paranormal Abyss: Sturlungaöld and the Emergency of History

Miriam Mayburd

551 BERNHARD 213

Medieval Settlement and Landscape: The Medieval in the Modern

Organizer: Vicky McAlister, Southeast Missouri State Univ.; Jennifer L. Immich, Fieldschool of Prehistoric Archaeology

Presider: Terry Barry, Trinity College Dublin, Univ. of Dublin

An Examination of the Jewish Quarters of Nájera (La Rioja, Spain)

Scott de Brestian, Central Michigan Univ.

“An Infinite Number of Miseries”: A Sixteenth-Century Property Dispute from Tudor Ireland

Margaret Smith, St. Louis Univ.

Finding the High Medieval Manor in the Late Medieval and the Modern: A Multidisciplinary Study from County Tipperary Ireland

Vicky McAlister and Jennifer L. Immich

552 BERNHARD BROWN & GOLD ROOM

Pauline Stafford’s *Queens, Concubines, and Dowagers* Thirty-Five Years Later (A Roundtable)

Sponsor: *Medieval Prosopography*

Organizer: Valerie L. Garver, Northern Illinois Univ.

Presider: Valerie L. Garver

A roundtable discussion with Charlotte Cartwright, Christopher Newport Univ.; Theresa Earenfight, Seattle Univ.; Phyllis G. Jestice, College of Charleston; Lucy K. Pick, Univ. of Chicago; Dana M. Polanichka, Wheaton College; and Sally Spong, Univ. of East Anglia.

—End of 10:30 a.m. Sessions—

12:00 noon-1:00 p.m.	LUNCH	Valley Dining Center
12:00 noon	Great Lakes Adiban Society Business Meeting	Valley 3 Sinson Lounge

—End of the 53rd International Congress on Medieval Studies—

WMU’s Office of Institutional Equity promotes an environment of equal opportunity, equity, access, and excellence for all members of the University community, which includes all visitors to campus, and provides compliance oversight regarding applicable laws, regulations, and policies to ensure a welcoming, safe, civil, and inclusive environment. Furthermore, the Office envisions a university community free from discrimination, harassment, retaliation, and incivility where all members are valued, supported, and afforded equitable access to participate, succeed, and strive for excellence.

To report incidents of any kind of harassment or discrimination, please fill out the Incident Reporting Form at wmich.edu/equity/reporting-forms.

Index of Sponsoring Organizations

- Academy of Jewish-Christian Studies 263
 American Benedictine Academy 281
 American Cusanus Society 81, 128, p. 47
 American Society of Irish Medieval Studies (ASIMS) 141, p. 74, 227, 285, p. 114
 Ancient Abbeys of Brittany Project 12
 Anglo-Norman Text Society 192
 Anglo-Saxon Hagiography Society (ASHS) 104
 Arizona Center for Medieval and Renaissance Studies (ACMRS) 94
Arthurian Literature 291
Arthuriana 31
 Association for Spanish and Portuguese Historical Studies 441, 493
 Association for the Advancement of Scholarship and Teaching of the Medieval in
 Popular Culture p. 136, 417, 469
 Auckland Castle Trust 184
 AVISTA: The Association Villard de Honnecourt for the Interdisciplinary Study
 of Medieval Technology, Science, and Art 142, 171, 335, p. 115, 353, p. 136,
 509, 535
 BABEL Working Group p. 48, 389, 401
 BedeNet 101
 Beinecke Rare Book & Manuscript Library, Yale Univ. 437, 489, p. 173
 Brill Academic Publishers p. 116
 Cantus: A Database for Latin Ecclesiastical Chant 473
 CARA (Committee on Centers and Regional Associations, Medieval Academy of
 America) 47, p. 74, 388
 Cardiff School of History, Archaeology and Religion, Cardiff Univ. 522
 Celtic Studies Association of North America 164, 250
 Center for Austrian Studies, Univ. of Minnesota–Twin Cities 62, 109
 Center for Cistercian and Monastic Studies, Western Michigan Univ. 334, 350,
 403, 455, p. 173, 506, 532
 Center for Inter-American and Border Studies, Univ. of Texas–El Paso 248
 Center for Medieval and Early Modern Studies, Stanford Univ. 44, 72
 Center for Medieval and Early Modern Studies, Univ. of Colorado–Boulder 252
 Center for Medieval and Early Modern Studies, Univ. of Florida 194
 Center for Medieval and Renaissance Studies, California State Univ.–Long Beach
 23, 153
 Center for Medieval and Renaissance Studies, St. Louis Univ. 481
 Center for Medieval Studies, Univ. of Minnesota–Twin Cities 155, 446
 Center for Teaching Excellence, Rice Univ. 154
 Center for the Study of C. S. Lewis and Friends, Taylor Univ. 503, 529
 Center for Thomistic Studies, Univ. of St. Thomas, Houston 2, 48, 95
 Centre d'études supérieures de civilisation médiévale (CESCM) 520, 546
 Centre for Late Antique and Medieval Studies, King's College London 255, 312
 Centre for Medieval Literature, Syddansk Univ. and Univ. of York 419, 471
 Centre for Medieval Studies, Univ. of Toronto p. 54, 364
 Centre for Medieval Studies, Univ. of York 139, p. 116
 Centre for the Study of Christianity and Culture, Univ. of York 45, 93
 Centre for the Study of the Middle Ages (CeSMA), Univ. of Birmingham 206
 Centro de Estudos Sociologia e Estética Musical, Univ. Nova de Lisboa 363, 444,
 496

- Chaucer MetaPage 97, 209, 393
Chaucer Review 265, 322, 443, 495
 Claremont Consortium for Medieval and Early Modern Studies 434, 486
 Committee for the Nomination of St. Gertrude as a Doctor of the Church 403, 455
 Contagions: Society for Historic Infectious Disease Studies 43, 167
 Cornell Univ. Press 341
La corónica: A Journal of Medieval Hispanic Languages, Literatures, and Cultures 395, 450
 Corpus Christi College, Univ. of Cambridge 375
 Crusades in France and Occitania 521, 547
 CU Mediterranean Studies Group 369
 Dante Society of America 358, 411, 463
 Dark Ages Recreation Company 335
 De Re Militari: The Society for Medieval Military History 82, 130, p. 136, 442, 494, 522
 Dept. of English Studies, Durham Univ. 510, 536
 Dept. of English, Temple Univ. 75, 122
 Dept. of English, Univ. of Notre Dame 418, 470
 Dept. of History, Durham Univ. 74, 121
 Dept. of Medieval Studies, Central European Univ. 480
 Dept. of Religious Studies and Philosophy, The Hill School 49
 Digital Editing and the Medieval Manuscript: Rolls and Fragments (DEMMR/F) 147, 215
Digital Philology: A Journal of Medieval Cultures 273, 329
 DISTAFF (Discussion, Interpretation, and Study of Textile Arts, Fabrics, and Fashion) 168, 226, 284, p. 115
 Dommuseum Hildesheim 53, 100
 Dumbarton Oaks Medieval Library 236, 294
 Dumbarton Oaks Research Library and Collection p. 115, 339, 412, 464
 Early Book Society 1, 208, 266, 323, p. 116
Early Medieval Europe 210, 268, 325
 Early Middle English Society 66, 113
 Early Proverb Society (EPS) 345, 413
 Les Enluminures 402
 Episcopus: Society for the Study of Bishops and Secular Clergy in the Middle Ages 242, 300, 384, p. 136
 EXARC 88, 353
Exemplaria: Medieval / Early Modern / Theory 83
 Fellowship of Medievalists of Color (MOC) 332, 348, 404
 Fiske Icelandic Collection, Cornell Univ. Library 306
 14th Century Society p. 113, 523, 549
 Framing the Late Antique and Early Medieval Economy (FLAME) 251
 Franciscan Institute, St. Bonaventure Univ. 137, 163, 262, 319, p. 113
 Game Cultures Society p. 74, 518, 544
 Goliardic Society, Western Michigan Univ. 27
 Gower Project 232, 290
 Graduate Medievalists at Berkeley 28
 Great Lakes Adiban Society 253, 310, p. 192
 Gregorian Institute of Canada / L'Institut Grégorien du Canada p. 47, 333
 Hagiography Society p. 73, 370, 423, 475
 Harvard English Dept. Medieval Colloquium 433, 485
 Haskins Society 328

- Heroic Age: A Journal of Early Medieval Northwestern Europe* 207, 285
Hill Museum&Manuscript Library (HMML) 14, 62, 109, 174, p. 116
Hispanic Seminary of Medieval Studies (HSMS) 189, 406, 457
History Dept., Texas A&M Univ.–Commerce 21
Ibero-Medieval Association of North America (IMANA) 11, 58, 247, 305, p. 173, p. 174
Index of Medieval Art, Princeton Univ. 19, p. 48, 217
Indiana Medieval Consortium 371
Information Studies (HATII), Univ. of Glasgow 430, 482
Institute for Medieval Studies, Univ. of Leeds p. 116
Institute for Medieval Studies, Univ. of New Mexico 78, 125, 203
Institute for Research in the Humanities, Univ. of Wisconsin–Madison 385
Institute of Mediaeval Studies, Univ. of St. Andrews 213
Institute of Medieval and Early Modern Studies, Durham Univ. 132, p. 54
Instituto de Estudos Medievais, Univ. Nova de Lisboa 363, 444, 496
Interdisciplinary Graduate Medieval Colloquium, Univ. of Virginia 26
Interdisziplinäres Zentrum für Mittelalter-Studien (IZMS), Univ. Salzburg 157
International Alain Chartier Society 320, p. 115
International Albertus Magnus Society (IAMS) 400
International Anchoritic Society 73, 120
International Arthurian Society, North American Branch (IAS/NAB) p. 48, 166, p. 74, 224, p. 114
International Association for Robin Hood Studies (IARHS) p. 16, 68, 115
International Boethius Society 498, p. 173
International Center of Medieval Art (ICMA) 275, 331, p. 116, p. 173
International Center of Medieval Art (ICMA) Student Committee p. 115, 355
International Christine de Pizan Society, North American Branch 320, 440, 492, p. 173
International Courtly Literature Society (ICLS), North American Branch p. 54, 351, 397
International Courtly Literature Society (ICLS), Swiss Branch 64, 111
International Hoccleve Society 172
International Image Interoperability Framework (IIIF) 517, 543
International Joan of Arc Society/Société Internationale de l'étude de Jeanne d'Arc 36
International Machaut Society p. 136, 405, 456
International Marguerite Porete Society 374
International Marie de France Society 165, 222, 280, p. 136
International Medieval Sermon Studies Society 163, 392, p. 137, 445, 497
International *Piers Plowman* Society 13, 55, 102, 185, 276
International Porlock Society p. 174
International Sidney Society 344, 408, 459
International Society for the Study of Medievalism 348, 424, 476
International Society of Anglo-Saxonists 225, 283
International Lawman's *Brut* Society p. 113, 362
IONA: Islands of the North Atlantic 390
Italian Art Society 414, 466
Italians and Italianists at Kalamazoo 70, 117, p. 173
J. Paul Getty Museum 53, 100
Jean Gerson Society 440
John Gower Society 63, 110, p. 55
Johns Hopkins Univ. 261

- Journal of English and Germanic Philology* (JEGP) 271
 Kalamazoo Book Arts Center (KBAC) 336
 Kazoo Books, LLC p. 136
 Kommission für Volksdichtung 25
 Litel Clergeon Society 427, 479
 Lollard Society 185, 243, 360
 Lone Medievalist p. 16, 201
 Lydgate Society 172, 416, 468, p. 172
Magistra: A Journal of Women's Spirituality in History 193, 394
 Marco Institute for Medieval and Renaissance Studies, Univ. of Tennessee–Knoxville 419, 471
 Material Collective p. 74, 507, 533
 Medica: The Society for the Study of Healing in the Middle Ages p. 17, 267, 324, p. 114
 Medieval Academy Graduate Student Committee p. 48, 183, p. 74
 Medieval Academy of America 160, 211, 326
 Medieval and Early Modern Iberian World 150
 Medieval and Renaissance Center (MARC), New York Univ. 249
 Medieval and Renaissance Drama Society (MRDS) 103, 161, p. 74, 229, 287, p. 114
 Medieval and Renaissance Graduate Interdisciplinary Network (MARGIN), New York Univ. 249
 Medieval Association for Rural Studies (MARS) p. 48, 422, 474
 Medieval Association of Place and Space (MAPS) p. 113
 Medieval Association of the Midwest (MAM) p. 17, p. 48, 216, 272, 346, 399
 Medieval Association of the Pacific 214
 Medieval Chronicle Society 39
 Medieval Ecocriticisms 499, p. 172
 Medieval Foremothers Society 317
 Medieval History Workshop, Harvard Univ. 511, 537
 Medieval Institute, Univ. of Notre Dame 313
 Medieval Institute, Western Michigan Univ. 145, 339, 465
 Medieval Makars Society 292, p. 114
Medieval Prosopography 526, 552
 Medieval Romance Society 86, 134
 Medieval Studies Certificate Program, Graduate Center, CUNY 454
 Medieval Studies Institute, Indiana Univ.–Bloomington 301, 356
 Medieval Studies Program, Yale Univ. 437, 489, p. 173
 Medieval Studies Working Group, Texas A&M Univ. 76
 Medieval Studies Workshop, Univ. of Chicago 256
 Medieval Studies, Indiana Univ.–Purdue Univ.–Fort Wayne 56
 Medieval-Renaissance Faculty Workshop, Univ. of Louisville 460, 516, 542
 Mediterranean Seminar 369
Mens et Mensa: Society for the Study of Food in the Middle Ages 50
 Monsters: The Experimental Association for the Research of Cryptozoology through Scholarly Theory and Practical Application (MEARCSTAPA) 59, 106, 269, p. 173
 Musicology at Kalamazoo 20, 69, p. 48, 186, 244, 368, 421
 North American Catalan Society 105
 Numismatists at Kalamazoo 359
 Old English Forum, Modern Language Association 349
 Ordered Universe Research Project 254, 311
 Oswald-von-Wolkenstein-Gesellschaft 71

- Pearl-Poet Society** 85, 133, 144, 226, p. 136
Platinum Latin 178, 236
Politicās: The Society for the Study of Political Thought in the Middle Ages 409
Pontifical Institute of Mediaeval Studies p. 54
postmedieval: a journal of medieval cultural studies 169
Presbyters in the Late Antique West Project 432, 484
Princeton Univ. Numismatic Collection 464
Program in Medieval Studies, Princeton Univ. 241, 299
Program in Medieval Studies, Rutgers Univ. 373
Program in Medieval Studies, Univ. of California–Berkeley 270, 327
Program in Medieval Studies, Univ. of Illinois–Urbana–Champaign 407, 458
PSALM-Network (Politics, Society and Liturgy in the Middle Ages) 116, p. 47
Pseudo Society 500
Queen Elizabeth I Society 131
Rare Book Dept., The Free Library of Philadelphia 309
Rare Book School Mellon Fellowship of Scholars in Crititcal Bibliography 22
Research Group on Manuscript Evidence 127, p. 48, 176, p. 74, 318, 439, 491
Richard III Society (American Branch) 96
Richard Rawlinson Center for Anglo-Saxon Studies and Manuscript Research 46, p. 17, 230, 288
Roman de la Rose Digital Library 261
Romanian Institute of Orthodox Theology and Spirituality of New York 386
Royal Studies Journal 91, 136
Royal Studies Network 91, 136
SALVI (Septentrionale Americanum Latinitatis Vivae Institutum): North American Institute for Living Latin Studies 337, 372
Schoenberg Database of Manuscripts Project, Schoenberg Institute for Manuscript Studies 54
Schoenberg Institute for Manuscript Studies 140, 354, p. 173
Scotland's Medieval and Early Modern Postgraduate Research Network (Scotland MEMs) 490
Scottish Text Society 292
Seigneurie: The International Society for the Study of the Nobility, Lordship, and Knighthood 376, 429
Selden Society 61
Shakespeare at Kalamazoo 5, 129, p. 48, 156
Societas Johannis Higginsis 410, 462
Societas Magica 33, 80, 127, 391, p. 136, 439, 491
Société d'Études Interdisciplinaires sur les Femmes au Moyen Âge et à la Renaissance (SEIFMAR) 512, 538
Société Guilhem IX 37, p. 16, 84, p. 48
Société Internationale des Amis de Merlin 190
Société Rencesvals, American-Canadian Branch 17, p. 16, 67
Society for Beneventan Studies 431, 483, p. 172
Society for Emblem Studies 425, 477
Society for Medieval and Renaissance Philosophy 187, 220, 278
Society for Medieval Feminist Scholarship (SMFS) p. 74, 218, 357, 438, 490, p. 172
Society for Medieval Germanic Studies (SMGS) 118, 246, 304
Society for Medieval Logic and Metaphysics 367
Society for Reformation Research 426, 478
Society for the Advancement of Scandinavian Studies 380
Society for the Study of Anglo-Saxon Homiletics (SSASH) 146

- Society for the Study of Disability in the Middle Ages** 274, 330, p. 113
Society for the Study of Homosexuality in the Middle Ages (SSHMA) 18, p. 74
Society for the Study of the Bible in the Middle Ages (SSBMA) 347, p. 136, 400
Society of the White Hart 240, 298
Sources of Anglo-Saxon Literary Culture p. 2, 415
Spenser at Kalamazoo 170, 228, 286, p. 116
Stanford Univ. Libraries 375
Studies in Medieval and Renaissance History 94
Taiwan Association of Classical, Medieval, and Renaissance Studies (TACMRS) 245
Tales after Tolkien Society p. 114, 361
TEAMS (Teaching Association for Medieval Studies) p. 1, 45, p. 47, p. 48, 171, 342, 448, 507, 527
Texas Medieval Association (TEMA) 204, 259, 316, p. 115
Thomas Aquinas Society 343, 396, 449
Tolkien at Kalamazoo 264, 321, p. 136
Touching, Tasting, Hearing, Seeing and Smelling : Sensory Experiences in the Feasts of St Thomas Aquinas (KONE Foundation) 143, 177
Turku Centre for Medieval and Early Modern Studies 143, 177
Univ. Autónoma de Madrid 3
Univ. de Burgos 175
Univ. de Montréal 9
Univ. of Pennsylvania Press p. 116
Univ. of Toronto Press p. 54
Vagantes Graduate Student Conference p. 113
Vellum Page p. 74
Vernacular Devotional Cultures Group 191
Women in the Franciscan Intellectual Tradition (WIFIT) 89, 137, p. 74

Index of Participants

- Abed, Sally 310
 Abram, Christopher 108, 531
 Abrams, Kelly D. 216
 Achi, Andea Myers 332
 Acker, Paul 25
 Ackerman, Felicia Nimue 77, 124
 Ackley, Joseph Salvatore 53
 Acosta García, Pablo 538
 Adams, Claire 511, 537
 Adams, Sarah Joy 201
 Adams, Tracy 7
 Adkins, David 4
 Adler, Shoshona 454
 Africa, Chris 183
 Africa, Dorothy 387
 Agresta, Abigail 267, 385
 Ahn, Dongmyung 186
 Akbari, Suzanne Conklin 56, 433
 Albers, Catherine 250
 Albritton, Benjamin 44, 375, 456, 517, 543
 Alder, Erik 58
 Aleksander, Jason 187, 220, 278, 358, 411, 463
 Alesi, Danielle 231
 Allaire, Gloria 31
 Allan, Madera 50
 Allehbi, Mohammed 295
 Allen, Elizabeth 83
 Allen, Valerie 518
 Allington-Wood, Thalia 60
 Allor, Danielle 169, 373
 Almasy, Rudolph P. 426, 478
 Alonso Abad, Maria Pilar 175
 Alqabli, Abdulaziz 136
 Ambler, B. Joy 23, 342, 448, 507, 527
 Ambrose, Shannon O. 387
 Ames, Alexander 221
 Amorim Goskes, Juliana 249
 Amsel, Stephanie 191
 Amspacher, Jordan 521
 Anderson, Carolyn B. 499
 Anderson, Diane Warne 337, 372
 Anderson, James Barlow 48
 Anderson, Jennifer Cochran 401
 Anderson, Leslie 222
 Anderson, Rachel S. 531
 Anderson, Sarah M. 413
 Anderson, Wendy Love 440
 Anfray, Jean-Pascal 367
 Ang, Abby 371, 424
 Appleford, Amy 534
 Araújo, Rui 444
 Arbesú, David 377, 450
 Archambeau, Nicole 324
 Archibald, Elizabeth (Univ. of Durham) 151, 291
 Archibald, Elizabeth P. (Univ. of Pittsburgh) 151
 Arenas Pacheco, Carlos Diego 278
 Arguelles, William 327
 Armstrong, Chris 529
 Armstrong, Dorsey 31
 Armstrong, Stephen 366
 Armstrong, Toni 352
 Arner, Lynn 78, 270
 Arnold, Jonathan J. 515, 541
 Aronstein, Susan 153, 424
 Arthur, Kathleen G. 89
 Arvanigian, Mark 240, 298
 Ascoli, Albert 358
 Ashley, Kathleen 151, 420, 472
 Aspesi, Cara 116
 Atassi, Ahmad Nazir 365
 Atkinson, Laurie 151
 Atkinson, Stephen 124
 Attar, Karina F. 70
 Attrell, Daniel 439
 Austin, Amy M. 105
 Aydelotte, Laura E. 430
 Baca, Michaela 1
 Bachelier, Julien 12
 Bacola, Meredith 73
 Baechle, Sarah 75, 122, 418, 470
 Báez Hernández, Montserrat Andrea 489
 Bai, Di 238
 Bailey, Justin Slocum 337, 372
 Baillie, James 309
 Bain, Jennifer 44, 473
 Baker, Alison 97
 Baker, Austin C. 50
 Baker, Peter S. 461
 Balázs, Stégmár 260
 Bale, Anthony 93
 Ballard, Alexia 9
 Ballesteros, Humberto 117
 Bamford, Heather 11
 Bancroft, Luke 128
 Banic, Josip 202
 Bankert, Dabney A. 323, 407, 458

- Baragona, Alan 209
 Barajas, Courtney Catherine 78, 108, 499
 Barak, Hagar 282
 Barber, Samuel James 515
 Barbour, Carol Elaine 425
 Barker, Hannah 167
 Barker, Justin 389
 Barnes, Rex 469
 Barnhouse, Rebecca 198, 288
 Barootes, B. S. W. 85, 133, 144, 162, 540
 Barr, Jessica 303
 Barratt, Alexandra 323, 455
 Barrett, Robert W. Jr. 24, 169, 373
 Barrientos Guajardo, Javiera 425
 Barry, Robert 396
 Barry, Terry 551
 Basharin, Pavel 174
 Baswell, Christopher 145, 274
 Batkie, Stephanie L. 55, 290, 495
 Battaglia, Frank 207
 Battles, Dominique 382
 Battles, Paul 16, 407, 458
 Baudinette, Samuel 263
 Bayless, Martha 155
 Beal, Jane 85, 347
 Beale-Rivaya, Yasmine 3
 Beamer, Crystal N. 123
 Beattie, Pamela M. 105
 Beaulieu, Katharine 394
 Beck, Hanno 216
 Becker, Audrey 119, 216
 Becker, Brian N. 150
 Bedwell, Laura 338
 Beechy, Tiffany 407
 Beeny, Toby R. 221
 Beer, Jeanette 219
 Beers, Martin A. 2
 Beers, Theodore 253
 Behrend, Megan 232
 Bell, Kimberly 518, 544
 Bellitto, Christopher M. 128, 395
 Beltramini, Enrico 38
 Bennett, Angela R. 13, 401, 482
 Bennett, Michael 110
 Bennewitz, Ingrid 71, 157
 Berard, Christopher Michael 481
 Berg, Dianne 5
 Berger, Matthias D. 378
 Berlin, Gail 362
 Berlin, Henry S. 105
 Bernard, Floris 480
 Bernharðsson, Haraldur 306
 Bernhardt-House, Phillip A. 80, 127, 525
 Bernstein, Meg 487
 Berriah, Mehdi 35
 Berthelot, Anne 190
 Bertolet, Anna Riehl 131
 Bertolet, Craig E. 63
 Best, Debra E. 198, 302
 Bevevino, Lisa 263
 Beynen, Bert 149, 309
 Bezio, Kristin 426, 478
 Bhogal, Balbinder Singh 386
 Bianchini, Janna 91
 Biel, William 123
 Biggs, Douglas L. 298
 Biggs, Frederick M. 41, 458
 Bildhauer, Bettina 213
 Binning, Ravinder S. 100
 Bird, Jessalynn 236
 Birrer, Larissa 64
 Bjork, Robert E. 94
 Black, Jonathan 483
 Black, Winston 211
 Blacker, Jean 192
 Blais-Jol, Josette 333
 Blan, Noah 87, 135
 Blanchard, Mary 516
 Blankinship, Kevin 310, 365
 Blaschak, Sheryll 398
 Blatt, Heather 540
 Bledsoe, Jenny C. 30, 120, 215
 Bleeke, Marian 533
 Bleisch, Nicholas 112
 Blessing, Patricia 275
 Blick, Sarah 435, 487
 Block, Ced 357
 Blockley, Mary 467
 Blok, Rebecca F. 338, 345
 Blue, Walter A. 280
 Blumenfeld-Kosinski, Renate 471
 Blunk, Catherine 397
 Boersma, Hans 463
 Boffa, Andrea 438
 Bogucki, Mateusz 251
 Bohne, Amanda 418, 470
 Bolintineanu, Alexandra 517
 Bollermann, Karen 486
 Bollo-Panadero, Lola 318
 Bollweg, John August 50, 105, 247, 305
 Bonar, Lacey 191
 Bonde, Sheila 383, 436, 488
 Bontea, Cornel 9
 Boon, Jessica A. 40, 441, 493

- Bordalejo, Barbara 273
 Borders, James 548
 Borland, Jennifer 142, 507
 Bos, Kirsten I. 260
 Bosworth, Amy K. 87
 Bott, Rachel 25
 Bouanga, Ayda 364
 Bouchard, Constance B. 486
 Boulanger, Jennifer 508
 Boulton, D'Arcy Jonathan D. 223, 376, 429
 Boulton, Maureen B. M. 113, 192, 223,
 Bourassa, Kristin 471
 Bouras-Vallianatos, Petros 267
 Bovaird-Abbo, Kristin 123, 399
 Bovenmyer, Peter 196
 Bowden, Betsy 103
 Bowen, Edward Mead 468
 Bower, Hannah 28
 Bower, Robin M. 248
 Bowers, Cynthia 459
 Boxer, Carly B. 42
 Boyadjian, Tamar M. 159
 Boyd, Emily Taplin 485
 Boyd, Matthieu 321, 508
 Boyden, Alina 357
 Boyden, Edward A. 426
 Boyer, Tina 188, 246, 427
 Boyle, John F. 343, 396, 449
 Boyle, Louis J. 124
 Brackmann, Rebecca 458
 Bradley, Danielle 346
 Brady, Lindy 138, 387, 516
 Branco, Maria João 363
 Brandolino, Gina 256
 Braun, Christopher 174
 Brazil, Sarah 229
 Bredehoft, Thomas A. 505
 Breen, Katharine 55, 102
 Bregman, Adam 548
 Bremont, Aurelie 321
 Brennan, Roland 283
 Brenner, Caitlin 239
 Brink, Jean 459
 Brocato, Linde M. 318, 441
 Brodeur, Ann Wolfgram 130
 Brody, Rachel 195
 Brookes, Stewart J. 125, 217
 Brooks Hedstrom, Darlene L. 369
 Brook's, Deanna 415
 Brooks, Francesca 225
 Brooks, George 142, 335
 Brouillard, Lochin 528
 Brown, Brandy N. 498
 Brown, Collin 246
 Brown, Harvey 513, 539
 Brown, Jessica C. 303
 Brown, Katherine Tolmie 89
 Brown, Warren C. 301
 Broyles, Paul A. 365
 Bruce, Mark P. 269
 Bruce, Scott G. 252
 Brumit, Matthew 20, 144, 216
 Brust, Annie 342
 Bryan, Eric 216, 221, 413
 Bude, Ron 101
 Bude, Tekla 495
 Budny, Mildred 127, 318
 Bugbee, John 358
 Bugslag, Jim 475
 Bugyis, Katie 186
 Buhner, Eliza 523
 Bupp, Alaina 416, 468
 Burek, Jacqueline M. 239, 433
 Burge, Amy 297, 476
 Burger, Glenn 322
 Burger, Michael 242, 300, 384
 Burgoyne, Jonathan 395, 450
 Burke, Donald 119
 Burke, Linda 272
 Burman, Thomas 236
 Burrows, Toby 54, 352
 Burt, Kathleen 173
 Buschbeck, Björn Klaus 72, 213
 Basic, Jason 329
 Busick, Ashley 144
 Butler, Emily 233
 Butler, Michelle Markey 287
 Butler, Patrick 382
 Butterfield, Ardis 162, 456
 Bychowski, M. W. 154, 357
 Caballero Navas, Carmen 211
 Cabré, Miriam 84
 Cabrera Lafuente, Ana 369
 Cahu, Frédérique 537
 Calabrese, Michael 185, 330
 Calabro, David 14, 174
 Calkin, Siobhain Bly 489
 Callahan, Christopher 397
 Callander, Lorie 333
 Camacho, Michael 514
 Camp, Cynthia Turner 258, 402
 Campbell, Ethan 133
 Campbell, Laura Chuhan 447
 Campbell, William H. 163, 242, 384
 Cantor-Echols, David 523

- Canty, Aaron 347, 400
Cappellotto, Anna 273
Carella, Kristen 146, 387
Carey, Stephen Mark 479
Cargile, Carolyn 379
Carl, Brain T. 396
Carlson, Jacqueline 372
Carlson, Christina M. 540
Carlson, David R. 203
Carlson, Eric R. 380
Carlson, Traver Scott 499
Carlton, David 461
Carns, Paula Mae 226
Carroll, Shiloh 476
Cartwright, Charlotte 552
Caruso, Stephanie R. 464
Carvajal, Ana Maria 40, 441
Casebier, Karen Casey 549
Castanho, Gabriel 388
Castellanos, Rebeca 17
Caudill, Tamara Bentley 51, 165, 280, 397, 453
Cawfield, Emma 54
Cayrol-Bernardo, Laura 512
Cebrian Renedo, Silvia 175
Cecere, Marianna 100
Cernik, Laura 398
Chace, Jessica 274
Chaganti, Seeta 404, 504, 534
Chaghafi, Elisabeth 170
Chaguinian, Christophe 126
Chambers, Mark C. 536
Chance, Jane 49
Chandler, John H. 448
Chang, Edmond 153
Chapman, Juliana 495
Charowska, Ewa 515
Chaudhuri, Aparna 303, 433, 485
Chen, Vicky 333
Cherny, Joseph 278
Chewning, Susannah 73, 120
Chin, C. M. 126
Chism, Christine 34, 379
Choate, Evan 5
Chuvilkin, Denis 411
Cirilla, Anthony G. 498, 503
Citko, Malgorzata 241
Claridge, Jordan 422
Clark, David Eugene 16
Clark, Laura 508
Clark, Rosalind E. 338
Clason, Christopher R. 86, 134
Classen, Albrecht 71, 246, 304
Claussen, Sam 82
Claytor, Brittany 371
Cleaver, Laura 254, 311
Clegg Heyer, Maren 45
Clements, Jill Hamilton 90, 138, 146, 407
Clements, Pamela J. 348
Cochis, Simonetta 51, 280, 453
Coen, Jacob 313
Cohen, David 548
Cohen, Samuel 541
Cohen-Hanegbi, Naama 326
Coker, Stephanie L. 36
Colby-Hall, Alice M. 223
Cole, Chera A. 437
Cole, Kristin 427, 479
Collings, Andrew 282
Collins, Kristen 53, 100
Coman, Jonah 490
Comas Via, Mireia 512
Congdon, Eleanor A. 359, 442
Conklin, Ashley R. 448
Connelly, Coleman 219
Conrad, Michael A. 318
Conter, David 513
Cook, Brenda M. 99
Cook, Brian 387
Cook, Harriet 312
Cook, Karen 462
Cook, Ronald 280
Cooper, Lisa H. 13
Cooper-Rompato, Christine 497
Coote, Lesley 115
Córdoba de la Llave, Ricardo 496
Cornett, Michael 183
Corrie, Marilyn 219
Corrie, Rebecca W. 237
Corrigan, Nora L. 6, 129, 500
Cortés Gómez, Rodrigo 3
Cossío Olavide, Mario 446
Cottom, Charmae 342
Coulson, Frank T. 64, 111
Cowdery, Taylor 172, 534
Coyne, Kenneth 381
Craig, Kalani 384
Craig, Kate M. 489
Craig, Leigh Ann 330
Cramer, Michael A. 462
Crannell-Ash, Marissa 490
Creager, Brooke 90
Crespo, Fabian 167
Crimi, Milo 187, 278
Cristini, Marco 515
Crocker, Holly A. 265, 351

- Crookes, Ellie 123
 Cross, Cameron 253, 310
 Crouzier-Roland, Nathalie 546
 Crover, Sarah 214
 Crowder, Susannah 148
 Crowley, Erin 285
 Crowley, Timothy D. 344
 Csáky, Veronika 260
 Cuadrado, Alex 70
 Cuff, Andrew J. 294
 Cunningham, Theodore 324
 Curran, Colleen 178, 375
 Currie, Laura 163
 Curry, Amy 308
 Curta, Florin 251
 Cusato, Michael F. OFM 451
 Cushman, Helen 519, 534
 Czarnowus, Anna 68, 417
 Daas, Martha M. 155
 DaCosta, Gabrielle 327
 Dahlinger, James SJ 38
 Daigle-Williamson, Marsha 503, 529
 Daigneault, Brianna 289
 Dalbey, Nicholas 10
 Daley, Mark 473
 Daly, Peter M. 425, 477
 Damian, Theodore 386
 d'Anca, Christene 99
 Dase, Kyle 119
 David, Marianne 8, 150
 Davidson, Clare 437
 Davidson, Karen 88, 353
 Davies, Helen 266
 Davies, Josh 255, 312
 Davis, Daniel R. 216
 Davis, Joel 459
 Davis, Lisa Fagin 125, 147, 317
 Davis, Matthew Evan 287, 416, 468
 Davis-Secord, Jonathan 78
 Davis-Secord, Sarah 47, 388
 Dawson, Deidre 264
 Day, Juliette 484
 de Angelis, Gianmarco 202
 de Brestien, Scott 551
 De Luca, Elsa 444, 496
 DeAngelo, Jeremy 401, 499
 Debiais, Vincent 520, 546
 Decker, Sarah Ifft 490
 Deibl, Johannes 71
 Dekker, Kees 233,
 Delcourt, Steffi 338
 Delgado-Garcia, Nitzaira 247
 Deliyannis, Deborah M. 210, 268, 325
 Delogu, Daisy 320, 419
 Deluz, Vincent 509
 Delvaux, Matthew 511
 Demes, Raphaël 520
 Depold, Jenn 96
 Deschamps, Bernard 477
 Desing, Matthew V. 248
 Deskis, Susan E. 345
 Desmond, Karen 69
 Deswarte, Thomas 432
 Dever, J. Columcille 98
 Devlin, Rebecca A. 432
 DeVries, Kelly 36
 DeWeese, Luke 471
 DeWitte, Sharon 474
 DeZur, Kathryn 344
 Di Salvo, Gina 103
 DiCenso, Daniel J. 20, 69, 186, 244,
 368, 421
 Dickinson, Augustine 364
 DiClemente, Kristi 50
 Diehl, Jay 252, 384
 D'Ignazio, Sophia 452
 DiMaggio, Vanessa 463
 Dimitrova, Nevana 546
 Dines, Ilya 231
 Dirks-Schuster, Whitney 469
 Discenza, Nicole Guenther 65
 Djuth, Marianne 98
 Döbler, Marvin 532
 Dobreff, James 372
 Dockray-Miller, Mary 104, 505, 531
 Doerksen, Mark 398
 Dominguez, Frank A. 11
 Domizlaff, Vanessa 479
 Donato, Veronica 524
 Donoghue, Daniel 294
 Doucet, Annie 34, 453
 Doviak, Amanda 355
 Doyle, Maeve 402
 Dragu, Jack 15
 Drake, Graham N. 18
 Driver, Martha W. 1, 208, 266, 323
 Drout, Michael D. C. 76, 317
 Dubbelman, Samuel J. 81
 Dubois, Danielle 374
 Duch, Anna 240
 Duclow, Donald F. 81
 Dudash, Susan 492
 Duke, Rachel C. S. 196, 282
 Dummer, Jessie 140
 Dunai, Amber 158, 378
 Duperron, Brenna 85

- Dutton, Marsha L. 350, 455
 Dyas, Dee 45, 93, 184
 Dyer, Joseph 368, 421, 548
 Dymowski, Arkadiusz 251
 Dzon, Mary 200
 Eads, Valerie 82, 130, 442, 494
 Earenfight, Theresa 199, 450, 552
 Earp, Lawrence 405
 Echard, Siân 31, 470
 Eckhardt, Caroline D. 39
 Eckhardt, Joshua 6
 Eden, Brad 264, 321
 Edwards, Mary Douglas 475
 Edwards, Sydney 473
 Einbinder, Susan L. 43
 Eisenberg, Merle 541
 Ekman, Erik 173
 Elder, E. Rozanne 532
 Eldevik, John 486
 Elias, Cathy Ann 20, 69, 186, 244, 368, 421
 Ellard, Donna Beth 255, 349
 Elliott, Dyan 418
 Elliott, Geoffrey B. 361
 Elliott, Gillian B. 53, 257, 314
 Ellison, Joy 357
 Elmes, Melissa Ridley 106, 201, 389, 401, 481
 Emery, Elizabeth 107, 339
 Endress, Laura 64
 Ensley, Eric 215
 Ensley, Mimi 172
 Epstein, Marc Michael 19
 Epstein, Robert 271
 Ernst, Olivia 283
 Erussard, Laurence 277
 Erwin, Bonnie J. 134
 Escher, Margaret 272
 Espie, Jeff 170
 Esswein, Benjamin 426, 478
 Estes, Darrell 370
 Estes, Heide 499
 Evans, Claude L. 12
 Evans, Kenneth Paul 12
 Evans, Lisa 284, 500
 Evans, Michael 68, 501
 Evans, Ruth 266,
 Evitt, Regula M. 97
 Eyler, Joshua 154, 274, 330
 Fabbro, Eduardo 328
 Fahey, Richard 179
 Fancy, Hussein 78
 Fancy, Nahyan 326
 Fanger, Claire 439
 Farrant, Timothy 254
 Fast, Jennifer 56, 104, 144
 Fatigati, Michael 187
 Faucher, Nicolas 220
 Fay, Jacqueline A. 76, 283
 Fedewa, Kate Lynne 544
 Fein, Susanna 265, 322, 342, 443, 495, 527
 Feingold, Francis E. 95
 Feiss, Hugh Bernard OSB 281
 Feld, Alina N. 386
 Feltman, Jennifer M. 142, 171
 Feodorov, Ioana 14
 Ferguson, Christopher 184
 Fernandes, Hermenegildo 363
 Fernández Riva, Gustavo 273
 Fernandez-Carracedo, Daniel 175
 Ferraces-Rodríguez, Arsenio 121
 Ferrario, Gabriele 545
 Ferreira, Alberto 305, 445
 Ferro, Luis 480
 Fidler, Luke 15, 332, 533
 Field, Sean 137
 Figurski, Paweł 116
 Filbeck, Melissa 155
 Filios, Denise K. 42
 Fimi, Dimitra 21
 Findley, Booke Heidenreich 169
 Finn, Kavita Mudan 131, 348, 404, 500
 Fitzgerald, Christina M. 229, 519
 Fitzgerald, Jill 41, 146
 Fitzgibbon, Georgina 206
 Flannery, Mary C. 258, 315, 385
 Fleming, Damian 22, 56, 349
 Fleming, Donald 429
 Flowers, Heather M. 207
 Follett, Westley 227
 Fonzo, Kimberly 447
 Forastieri, Ana Laura OCSO 403, 455
 Ford, Judy Ann 21
 Forman, Brian 43
 Forney, Christopher 381
 Forsman, Deanna 285
 Fossier, Arnaud 202
 Fox, Hilary E. 283, 485, 530
 Foxhall Forbes, Helen 74, 21
 Foy, Martin K. 125, 226
 Fozi, Shirin 100
 Fraaije, Karel 378
 Fraioli, Deborah 465
 Frampton, Stephanie Ann 22
 Francalanci, Leonardo 7
 Francis, Edgar IV 279

- Francis, Kersti 391
 Franklin-Brown, Mary 37, 84, 105, 223
 Franzé, Barbara 257
 Frauman, Ali 269, 385, 428
 Frazier Wood, Dustin M. 60
 Frenze, Maj-Britt 31, 534
 Friedman, Jamie 209, 448
 Friedman, Rachele 171
 Friedrich, Jennie 229
 Frizzell, Lawrence 262
 Fuentes, Marcelo E. 305
 Fuller, Karrie 13
 Gabaude, Florent 71
 Gago-Jover, Francisco 189
 Gál, Judit 300
 Gallagher, Daniel 372
 Gallet, Yves 12
 Galloway, Andrew 102
 Galvez, Marisa 312
 Gama de Cossio, Borja 394
 Gamache, Joseph 95
 Gammar, Nouha 229
 Gândilă, Andrei 464
 Gannon, Kevin 154
 García García, Francisco de Asís 369
 Garin, Vincent 59
 Garner, Alexandra 361, 501
 Garrison, Jennifer 322, 373
 Garver, Valerie L. 87, 135, 526, 552
 Gasparini, Marilyn 272
 Gasper, Giles E. M. 132, 254, 311
 Gastle, Brian 63, 110
 Gates, Jay 294, 460
 Gatti, Evan A. 300
 Geaman, Kristen 91, 136
 Geary, Patrick 260, 489
 Geck, John A. 510
 Geer, Gretchen 10
 Gelfand, Laura D. 420, 472
 Gensbeitel, Christian 12
 Gerát, Ivan 370
 Gerber, Amanda 434
 Gerber, Dániel 260
 Gervers, Michael 364
 Gibson, Kelly 135, 507
 Giffin, Karen 260
 Gilbert, Adam Knight 112, 186, 421
 Gilbert, Dorothy 51, 165, 280
 Gilchrist, Bruce 65, 288
 Gildow, Jason 5
 Giles, Ryan 248
 Gillespie, Alexandra 375
 Gillette, Amy 509, 535
 Gillette, Sarah 398
 Gillis Hogan, Samuel P. 391
 Giménez-Eguíbar, Patricia 457
 Giraudet, Luke 320
 Glaubman, Jane 501
 Glover, Timothy 360
 Godeby, Isabelle 445
 Godfrey, Laura 276, 443
 Goeglein, Tamara 170
 Golan, Tamara 15
 Golden, Rachel May 307
 Goldfarb Styrt, Philip 129
 Goldie, Matthew Boyd 443
 Goldstein, R. James 411
 Gondreau, Paul 449
 González de León Heiblum, Julián 182
 González, Linda 441
 Good, Jonathan 313
 Goodison, Natalie 510
 Goodmann, Thomas 45
 Goodrich, Micah 185, 276, 357
 Goodrich, Peter 333
 Goodwin, Amy 533
 Gower, Margaret M. 440
 Goyette, Stefanie 67
 Grabau, Joseph 98
 Grabowski, Rachel Elizabeth 146, 467
 Graham, Timothy C. 203
 Grau, Anna Kathryn 20, 69, 186, 244, 307, 368, 421
 Greeley, June-Ann 32
 Green, Johanna 430, 482
 Green, Monica H. 211, 326, 388
 Green, Richard Firth 25
 Greene, Thomas 135
 Greenlee, Justin 26, 466
 Greff, Abigail 394
 Grégor, Thierry 520
 Gregory, Meg 356
 Gregory-Abbott, Candace 96
 Greiner, Grace Catherine 173
 Grieco, Holly 319
 Griffin, Carrie 258, 315
 Griffin, Elaine 527
 Griffin, Jamie 279
 Griffin, Sarah 311
 Griffin, Sean 116
 Griffiths, Fiona J. 72
 Griggs, Eleanor 239
 Grigoli, Leland 299
 Grimm, Kevin T. 297
 Grinberg, Ana 67, 106
 Grinnell, Natalie 73, 120

- Grisé, Catherine Annette 191
 Grossi, Joseph 65
 Grotans, Anna 233
 Grover, Emma 293
 Gruber, Elisabeth 157
 Gruber, Henry 511
 Gruenbaum, Caroline 29
 Gruenler, Curtis 205
 Guarrancino, Nick 352
 Gullede, John W. 131
 Gulley, Alison 198
 Gura, David T. 507
 Gustafson, Erik 436
 Gutierrez-Dennehy, Christina 5
 Gyug, Richard 431, 483
 Haas, Louis 381
 Haessler, Taiko M. 475
 Hafner, Susanne 351
 Hagedorn, Suzanne 351
 Hahn, Stacey 481
 Hahn, Thomas 185
 Hall, Alexander W. 367
 Hall, Megan J. 66
 Hallquist, Sommer 235
 Hamilton, Douglass W. 547
 Hamilton, Jeffrey S. 240
 Hamilton, Michelle M. 155
 Hamilton, Tracy Chapman 546
 Hammond, Kate 150
 Hampson, Louise 184, 435, 487
 Hanks, D. Thomas Jr. 45, 93, 124
 Hannan, Sean 81
 Hansen, Marianne 402
 Harbin, Andrea R. 45
 Hardie, Rebecca 230
 Hardwick, Paul 256
 Harkins, Franklin T. 400
 Harper, Alison 6, 338
 Harrington, Marjorie 66, 113, 338
 Harris, Carissa M. 75, 122, 385, 454, 530
 Harris, Colleen S. 181, 411
 Harris, Nicholas G. 491
 Harris, Richard L. 188, 306, 345
 Harrison, Matthew 6
 Harrison, Perry Neil 16
 Hartt, Jared C. 405, 456
 Harty, Kevin J. 166
 Hasenfratz, Bob 120
 Hash, Sadie 302
 Hastings, Justin 176
 Hawk, Brandon W. 41, 146, 467
 Hawley, Carlos 259, 316
 Hawley, Kenneth C. 498
 Hawn, Jared 372
 Haworth, Katie 74
 Haydon, Nathan John 281
 Hayes, Nancy 131
 Hays, B. Gregory 178, 236
 Heath, Anne 314
 Heayn, David A. 79, 241
 Hebbard, Elizabeth K. 147, 371
 Hecht, Paul J. 57
 Heeg, Esther Laura 107
 Heide, Melissa 270
 Heikkinen, Seppo 177
 Heintzelman, Matthew Z. 14, 62, 109, 174
 Helbert, Daniel 447
 Held, Joshua 4
 Heller, Kaitlin 365
 Heller, Sarah-Grace 37, 84
 Helms, Andrew 539
 Helsen, Kate 473
 Hendricks, Jacquelyn 393
 Heng, Geraldine 404, 537
 Henley, Georgia 44, 390, 433
 Hennequin, M. Wendy 168
 Hennessy, Cecily 331
 Henry, Sean 170, 286
 Herbert, Lynley Anne 60
 Herdman, Kristen 437, 489
 Herlinger, Jan 548
 Herman, Melissa 90
 Herman, Nicholas 354, 402
 Hermans, Erik 537
 Hernández, Azucena 35
 Heslinger, Mallory 277
 Hevert, Joshua P. 242
 Higgins, Andrew 49
 Higgins, John 207
 Higgins, Michael Joseph 514
 Higley, Sarah L. 219
 Hildebrandt, Christina 389
 Hilferding, Mathew 61
 Hilken, Charles 483
 Hill, Rebecca 113
 Hill, Thomas D. 407
 Hilliard, Paul 101
 Hiltmann, Torsten 118
 Hindley, Katherine 33, 215
 Hinds, Kathryn 338
 Hinkle, Connor 144
 Hinojosa, Bernardo S. 28, 433
 Hintz, Ernst Ralf 304
 Ho, Colleen C. 348, 469
 Hobson, Jacob 467

- Hodges, Kenneth 59
 Hoffman, Dean A. 115
 Hoffman, Nicholas 357
 Holler, Theresa 117
 Hollis, Crystal 435
 Holmes, John R. 264, 321
 Holsinger, Bruce 102, 198
 Holtan, Aidan M. 197, 380
 Holtz Wodzak, Victoria 264
 Hoofnagle, Wendy Marie 317, 505
 Hooper, Teresa Marie 198
 Hoose, Adam 303
 Hopkins, John Kendall 314
 Hopkins, Stephen C. E. 41, 428, 504
 Hopkirk, Susan 165
 Hopley, Russell 150
 Horn, Melissa 256
 Horton, Stephanie L. 197
 Hosler, John D. 442
 Hostetler, Brad 414, 466
 Hostetler, Margaret 216
 Hou, Yue Chen 34
 Houghton, John Wm. 49
 Houser, Rollen E. 95, 234
 Housley, Marjorie 401, 530
 Howe, John 99
 Howe, Serena 56, 144, 346
 Howey, Ann F. 166, 424
 Hubert, Anna 546
 Huffman, Rebecca 476
 Hughes, Shaun F. D. 380
 Human, Julie 51, 165, 508
 Huner-Cora, N. Ipek 253
 Huneycutt, Lois L. 218
 Hunter, David G. 432
 Hurley, Gina Maria 125, 215, 437, 489
 Hurley, Mary Kate 138, 225, 283, 349, 504
 Huskin, Kyle 338
 Hussey, Matthew T. 349
 Hutcheson, Gregory S. 11, 441
 Hutterer, Maile S. 142
 Huxtable, Michael J. 132, 151
 Immich, Jennifer L. 551
 Ingrand-Varenne, Estelle 520
 Iourtaeva, Elena 147
 Ireland-Delfs, Thomas 295
 Irvin, Matthew W. 63
 Irving, Andrew J. M. 431, 483
 Isaac, Steven 82
 Ishikawa, Misho 495
 Ivers, Christi 316
 Izbicki, Thomas M. 128
 Izdebska, Daria 108
 Izzo, Jesse W. 309
 Jack, Kimberly 144, 226
 Jackson, Sarah-Nelle 499
 Jacobs, Jason 17, 405
 Jacobs, Lesley 362
 Jaeger, C. Stephen 351
 Jaeger, Vanessa 133
 Jager, Katharine W. 438, 454, 507
 Jagosova, Anna 136
 Jahner, Jennifer 113
 Janke, Andreas 421
 Jarchow, Kathleen 190
 Jaritz, Gerhard 480
 Jarman, Catrine L. 138
 Jaynes, Katelyn 540
 Jeffery, Peter 421
 Jensen, Steven J. 2, 48, 95
 Jerez Abajo, Enrique 175
 Jestice, Phyllis G. 279, 552
 Johnson Lyman, Anna 485
 Johnson, Benjamin Paul 461
 Johnson, David F. 291
 Johnson, Eric J. 402
 Johnson, Holly 392, 445, 497
 Johnson, Joseph R. 249
 Johnson, Lizabeth 164
 Johnson, Michael G. 16
 Johnson, Sherri Franks 137
 Johnson, Stephen 457
 Johnson, Valerie B. 115
 Johnston, Alexandra 536
 Johnston, Eric M. 343
 Johnston, Mark D. 105, 450
 Johnstone, Boyda J. 103, 162
 Jónatansdóttir, Kolfinna 550
 Jones, Claire Taylor 118
 Jones, Lori 43
 Jones, Lynn 19, 237
 Jones, Mark 4
 Jones, Peter (Univ. of Tyumen) 262
 Jones, Peter M. (King's College, Univ. of Cambridge) 545
 Jordan, Erin L. 91
 Jordan, Timothy R. 416, 468
 Jordan, William Chester 116, 241, 341
 Joy, Eileen 533
 Joyner, Danielle 507
 Judge, Julia 511
 Juilfs, Jonathan 374
 Jurasinski, Stefan 516, 542
 Justice, Steven 55
 Kádas, István 526

- Kagay, Donald J. 204, 259
 Kamali, Elizabeth Papp 523, 549
 Kaneko, Beth 238, 296
 Kang, Min Ji 75
 Kania, Sonia 406
 Kao, Wan-Chuan 348
 Kaplan, S. C. 181
 Karger, Paula 148
 Karkov, Catherine E. 504
 Karlan, Ross 259
 Karnes, Michelle 152
 Karrer, Kathryn M. 300
 Kauffeld, Cynthia 457
 Kaufman, Alexander L. 68, 115
 Kaufman, Alison 368
 Kaufman, Amy S. 348, 424, 476
 Kaur, Manpreet 253
 Kautz, Henry 266
 Kaylor, Noel Harold Jr. 498
 Keene, Bryan 354
 Keene, Catherine 36
 Keeshan, Sarah 365
 Keller, Marcel 260
 Keller, Paul J. OP 343
 Kelley, Karessa 144
 Kelly, Kathleen 224, 424
 Kelly, Sophie 355
 Kelner, Anna 191, 433, 485
 Kemhadjian, Kayla 108
 Kemmis, Deva F. 427, 479
 Kempton, Elizabeth 24
 Kennedy, Colleen E. 6
 Kenney, Amanda 300
 Kerby-Fulton, Kathryn 139
 Kertz, Lydia 299
 Keyser, Linda M. 324
 Kezuka, Mieko 496
 Khoo, Astrid 323
 Kiehl, Keturah 497
 Kightley, Michael R. 294
 Kilker, Mae T. 10, 179
 Kim, Dorothy 154, 315, 404
 Kim, Il 128
 Kim, Margaret 245
 Kim, Seonyoung 14
 Kim, Yonsoo 316
 King, Julia 147
 Kinias, Erica 383, 436
 Kinias, Thanasis 92
 Kinney, Clare 286
 Kinsella, Karl 311
 Kinsky, Aaron 262
 Kirakosian, Racha 47, 403
 Kisor, Yvette 21
 Kitzinger, Beatrice 275
 Klausner, David 536
 Klein, Andrew 382
 Klein, Stacy S. 46
 Kleinschmidt, Sebastian 258
 Klimek, Kim 332, 389
 Kline, Daniel T. 13, 454, 501
 Knapp, Ethan 15, 232
 Knox, Lezlie 137, 262, 319
 Koenig, Bernie 539
 Koff, Leonard Michael 434
 Koford, Caitlin 497
 Komornicka, Jolanta N. 549
 Koncz, Caroline 323
 Kong, Katherine 307
 Konieczny, Peter 533
 Konshuh, Courtney 542
 Kooienga, Sarah 34
 Kopta, Joseph 414, 466
 Korhonen, Johanna 143
 Kornbluth, Geneva 325
 Korobeinikov, Dimitri 412
 Koval, Matthew 194
 Kovarik, Dana 147
 Kowalczevska, Alicja 193
 Kozey, Patrick 84
 Kozikowski, Christine E. 205
 Kraebel, Andrew 360
 Kramer, Johanna 47, 104, 146, 203
 Krasskova, Galina 525
 Krieg, Martha 506
 Kritsch, Kevin R. 467
 Kroemer, James 478, 502
 Kroh, Johannes 242
 Krolikoski, Courtney A. 267
 Kroustallis, Stefanos 496
 Krug, Ilana 240, 298
 Krüger, Thomas M. 242
 Kuczynski, Michael 243
 Kügeler-Race, Simone 181
 Kumar, Akash 70
 Kumar, Avantika 28
 Kurdziel, Emilie 202
 La Corte, Daniel Marcel 8
 La Porta, Sergio 309
 Labarge, Elizabeth 527
 Lacopo, Frank 409
 Lacoste, Debra 473
 Ladd, Roger A. 63, 239
 Laidlaw, Martin 490
 Laird, Cameron 225
 Laity, K. A. 292

- Lamb, Mary Ellen 131
 Lambert, Mark 262
 Lampitt, Matthew 213
 LaNave, Gragory F. 396
 Langdon, Alison 289
 Lange, Henrike 463
 Lange, Marjory 350
 Larsen, Kristine 264, 340
 Larson, Brenna 28
 Larson, Paul 259, 316
 Lasman, Samuel 253
 Lastra, Elizabeth 435
 Lavender, Jordan 187
 Laverock, Ashley 30
 Lavesa, Asunción 3
 Lavinsky, David 243
 Lawing, Sean B. 550
 Lawrence, Ryan 437
 Lawton, David 102
 Layman, Sarah 544
 Leake, M. Breann 146, 401, 505
 Leaños, Jaime 259
 Leary, Amanda 185
 Leathers, Kaitlin 420
 LeBlanc, Yvonne 51, 280, 453
 Lecaque, Thomas 154, 521, 547
 Lee, Minji 512
 Leek, Thomas 27, 109, 389
 Leeper, Matthew Jon Jr. 384
 Lees, Clare A. 255, 312, 390
 Leggett, Samantha 121
 Lehan, Patricia 338
 Leighton, Gregory 9
 Leland, John 298, 338
 Lemanski, S. Jay 422
 Leonard, Robert D. Jr. 359
 Leone, Anna 74
 Leverett, Emily Lavin 201
 Levine, Nathan 365
 Lewis, Bernard 209, 338
 Lewis, Franklin 310
 Lewis, Sean 346
 Liberman, Anatoly 306
 Liendo, Elizabeth 222
 Light, Laura 402
 Lincoln, Kyle C. 91, 136, 363
 Liu, Tzu-Yu 245
 Livingston, Sally 171
 Livingstone, Amy 94
 Lledó-Guillem, Vicente 84
 Llewellyn, Nancy 372
 Lloret, Albert 273, 329
 Lockett, Leslie 108, 485
 Lodone, Michele 319
 Lofft, Jonathan 376
 Logan, Barbara Ellen 297
 Lomuto, Sierra 404
 Long, Brian 352
 Long, Sarah Ann 473, 520
 Longtin, Mario B. 161
 López-Farjeat, Luis Xavier 187, 220, 278
 Lopez-Jantzen, Nicole 332
 Lorden, Jennifer A. 452
 Louthan, Howard 62
 Lowman, Emily 338
 Lumbley, Coral 24, 271, 390
 Lund, Arendse 295
 Lunt, Kayla 147
 Lutz, Gerhard 53, 100
 Luyster, Amanda 159
 Lynch, Reginald M. OP 449
 Lyons, Jennifer 142
 Lyons-Penner, Mae 44, 72, 212
 Lyttleton, James 227, 285
 MacCarron, Máirín 101
 Mackin, Elliot 237
 MacMaster, Thomas J. 74
 Madsen, Gamble L. 323
 Maffetone, Elizabeth 301
 Magnani, Roberta 201, 490
 Mahan, Emily 213
 Mahoney, Peter 17
 Mahoney-Steel, Tamsyn 261, 405, 517
 Mahrt, William Peter 186, 368
 Maillet, Fanny 64
 Maines, Clark 383, 436, 488
 Major, Tristan 104
 Makuja, Darius O. 38
 Malcolm, Aylin 229, 385
 Malfatto, Irene 238
 Mall, Makenna 35
 Mallery, Silas 285
 Mallette, Karla 365
 Mallory, Sarah 249
 Malo, Robyn 389
 Malone, Steven Michael 426, 478
 Maloney, Kara Larson 226
 Maloy, Rebecca 244
 Mammadova, Sama 392
 Maneval, Dawn A. 284
 Marafioti, Nicole 230, 542
 Marchi, Lucia 69
 Marcos Cobaleda, María 520
 Marinković, Čedomila 237
 Marino, Nancy F. 450
 Mariotti, Viola 328

- Maris, Carly 79
 Märker, Almuth 403
 Marsal, Florence 190
 Marshall, Jeffrey D. 402
 Martelli, Matteo 545
 Martí, Sadurní 37
 Martin, Michael 281
 Martin, Molly 77
 Martinez, Ann 424
 Martín-Martínez, Alodia 329
 Marvin, Julia 39
 Marzec, Marcia Smith 235, 293
 Mason, Eliot 469
 Matenaer, James M. 347, 400
 Matthews, Ricardo 456
 Mattison, J. R. 28
 Matus, Zachary 197
 Matzkevich, Hernán 40
 Maxwell, Drew 122
 Mayburd, Miriam 524, 550
 Mayer, Lauryn S. 501
 Maynes, Patricia 333
 Mayus, Melissa 277
 McAlister, Vicky 141, 551
 McAulay, Elizabeth 543
 McCambridge, Jeffrey 428
 McCandless, Jamie 182
 McCann, Allison 199
 McCannon, Afrodesia E. 42
 McCarthy, Brenden 317
 McCarthy, Katelyn 129
 McCartney, Elizabeth 409
 McCleery, Iona 206, 326
 McCloskey, Laura 285
 McClure, Adrian 481
 McCluskey, Colleen 220, 278
 McCormick, Betsy 518, 544
 McDonald Werronen, Sheryl 306
 McDonald, Roderick 390
 McDonie, R. Jacob 178
 McEwan, John 329
 McFadden, Brian 498
 McGovern, Abby 305
 McGrady, Deborah 456
 McGrath, Kate 308
 McGregor, Francine 86
 McKee, Areille 280
 McKelvey, Chelsea 57
 McLaughlin, Anne 375
 McLean, Nicole 218
 McLemore, Emily 222
 McMichael, Steven J. OFM Conv. 163, 263, 451
 McMullen, Joey 24, 390
 McNabb, Cameron Hunt 103, 274
 McNamer, Sarah 332
 McNellis, Rachel 176
 McPherson, Clair 386
 McRae, Joan E. 320
 Medawar, Eric 464
 Meerkhan, Nasser 247
 Meese, Melena 231
 Meigs, Samantha A. 50
 Meisami, Sayeh 220
 Melin, Laura 215
 Melleno, Daniel 210
 Melvin-Koushki, Matthew 391, 491
 Menaldi, Veronica 155
 Mende, Balázs G. 260
 Mendola, Tara 75, 389
 Mengozzi, Stefano 548
 Mercier, Elizabeth E. 371
 Meyer, Evelyn 166, 481
 Meyer-Lee, Robert J. 172, 271
 Michaud, Murrielle 193
 Mickel, Emanuel 165
 Mielczarski, Sabrina 371
 Mielke, Christopher 9
 Miguel-Prendes, Sol 11, 493
 Miguélez Caverro, Alicia 444, 496
 Mikhailova, Yulia 434
 Millane, Pacelli 262
 Miller, Anne-Hélène 320, 419, 471
 Miller, Jasmin 366
 Miller, Maureen C. 270, 327
 Miller, Scott 535
 Miller, Tanya Stabler 394, 451
 Million, Tucker 376
 Mills, Kristen 75
 Milmine, Alex MacNicol 104
 Milmine, Mac K. L. 423
 Mincer, Rachel Zohn 377
 Miner, Matthew K. 502
 Mingarelli, Bernardo 515
 Missio, John-Mark 333
 Mitalaité, Kristina 465
 Mitchell, Oliver 509
 Mitchell-Buck, Heather 287
 Mitchell-Smith, Ilan 23, 86, 153, 269, 348
 Mitsiou, Ekaterini 331
 Mittman, Asa Simon 59, 106, 180, 296
 Miyashiro, Adam 505
 Mize, Britt 76
 Moberly, Brent Addison 245, 469
 Moberly, Kevin 469
 Moedersheim, Sabine 425, 477

- Mogk, Kathryn 440
 Molstad, Caleb 205
 Momma, Haruko 233
 Mondschein, Kenneth 410, 462
 Moneypenny, Dianne Burke 369
 Monge-Allen, Exequiel 488
 Monta, Susannah B. 170, 228
 Monteith-Chachuat, Jessica 472
 Montorsi, Francesco 111
 Montroso, Alan 106
 Moon, Esther 205
 Mooney, Catherine 137, 262
 Morales-Jodra, Guillermo Miguel 457
 Moran, Benjamin 57
 Morand Métivier, Charles-Louis 7, 320
 Mordechai, Lee 251
 Morey, Lawrence OCSO 506
 Morgan, Joseph 200
 Morgan, Philip 298
 Morillo, Stephen 130
 Morrel, Joseph 522
 Morrison, Clint 518
 Morse, Mary 1
 Morton, James 295
 Moser, Lindsey 303
 Moshiri, Abolfazl 310
 Moudarres, Andrea 358, 463
 Mourelle, Noel Blanco 40
 Mousseau, Juliet RSCJ 52, 281
 Muehlbauer, Mikael 168
 Mueller, Alex 23
 Mugler, Joshua 547
 Mula, Stefano 506
 Mulhall, John 537
 Müller, Monika E. 100
 Müller, Sindy 71
 Munjic, Sanda 40
 Munk, Ana 414
 Murphy, G. Ronald SJ 38
 Murphy, Matthew D. 76
 Murphy, Patrick J. SJ 92
 Murray, Alan V. 130
 Mutlová, Petra 360
 Myklebust, Nicholas 416
 Nagy, Michael S. 221
 Najork, Daniel C. 356
 Nam, Jong Kuk 114
 Napolitano, Frank 103
 Narayanan, Tirumular 106, 166, 417
 Nardini, Luisa 431
 Naughton, Ryan 224
 Navalesi, Kent E. 178
 Navia, Patricio Zamora 7
 Neal, Derek 528
 Nederman, Cary J. 486, 513
 Neel, Travis 200
 Nelson, Timothy J. 362
 Nemarich, Eric 26
 Nemes, Balázs 455
 Nephew, Julia 492
 Nestel, Meghan 438
 Netherton, Robin 168, 226, 284
 Neufeld, Christine 424
 Neuman de Vegvar, Carol 90, 171
 Newhauser, Richard 322, 443
 Newman, Alexandra K. 430
 Newman, Barbara 351, 418, 510
 Newman, Jack 474
 Newman, Martha 252
 Nicholas, Richard A. 235, 293
 Nichols, Stephen 261
 Nicholson, Helen J. 82, 130, 522
 Nielsen, Elizabeth J. 500
 Nisse, Ruth 161
 Nixon, Jo 518
 Njus, Jesse 148, 287
 Noble, Michael 491
 Nolan, Kathleen 19
 Nolan, Maura 102
 Noonan, Sarah 371, 504
 Norris, Robin 104, 203
 North, Janice 67
 Northcutt, Emily 193
 Norton, Michael L. 473
 Norwood, Karen D. 134
 Noto, Regina 107
 Notovny, Therese 435
 Novak, Mario 260
 Nowlin, Steele 110
 Nyzell, Stefan 410
 Ó Broin, Brian 227
 Obenauf, Richard 409
 Obenauf, Sarah Edwards 352
 Oberlin, Adam 118, 188, 246, 304, 427, 461
 O'Callaghan, Tamara F. 290
 O'Camb, Brian 504
 Ockenström, Lauri 391
 O'Dell, Kaylin 56
 O'Donnell, Matthew 399
 Oefelein, Cornelia 403, 455
 Oehme, Annegret 29
 Ogden, Amy V. 211
 Ogle, Hailey 196
 Oing, Michelle 126
 Olchawa, Joanna 53

- Oldjira, Meseret 364
 Oldman, Ruth M. E. 42, 292
 Olver, Jordan 502
 O'Malley, Denise 173
 O'Mara, Reed 235
 Opfer, Stephanie 179
 Orgelfinger, Gail 36
 Oswald, Dana 106
 O'Toole, Graham David Sean 250
 O'Toole, Kathryn 452
 Ott, John S. 384
 Otten, Willemien 81
 Otter, Monika 223
 Otto, Sean 528
 Ouellette, Ed 165
 Owens, Judith 286
 Oxenboell, Morton 301
 Pace, Edwin 210
 Pace, Matteo 117, 267
 Paden, William D. 37
 Padusniak, Chase 366
 Pakis, Valentine Anthony 233
 Palazzo, Éric 177, 471
 Panier, Arthur 383
 Panxhi, Lindsey Zachary 510
 Papazian, Sabrina 79
 Paradziński, Aleksander 541
 Park, Dabney 514
 Park, Hyunhee 114
 Park, Yong-Jin 114
 Parker, Leah Pope 274
 Parker, Sarah E. 6
 Parks, Robert N. 98
 Parmley, Nicholas 248
 Parrent, Li 199
 Parsons, Simon 521, 547
 Pastrana-Pérez, Pablo 189, 406, 457
 Patch, Jillian 27
 Paterson, Linda 521
 Patrello, Ralph J. 428
 Patrick, Robey Clark 247
 Pattenau, Annika 366
 Patterson, David 87
 Patterson, Jeanette 273, 329, 379
 Patterson, Paul 347
 Pattison, Andrew John 495
 Patton, Mark 261
 Patton, Pamela A. 19, 217, 299
 Patzuk-Russell, Ryder 306, 550
 Paul, Nicholas 328
 Pavlinich, Elan Justice 193
 Pazos-López, Ángel 26
 Pearman, Tory V. 201, 274
 Pearsall, Mark 372
 Pearson, Jeremy D. 32
 Pecan, David 179, 452
 Peck, McKenzie 544
 Peebles, Katie 50
 Pelle, Stephen 41
 Pelletier, Jenny 367
 Penney, Kathleen 473
 Pepin, Paulette 58
 Perdomo, Marybeth 78, 222
 Pérez Vidal, Mercedes 538
 Perez, Emilie 325
 Perratore, Julia 275
 Perry, Nandra 344, 408, 459
 Perry, R. D. 172
 Persson, Karl Arthur Erik 345, 413
 Peters, Greg 334
 Petersen, J. Christian 381, 522
 Peterson, Janine Larmon 423
 Peterson, Neil 88, 353
 Peterson, Noah 96
 Peterson, Paul 188
 Pettit, Kent 524
 Pez, Emily 468
 Pfau, Aleksandra 523, 549
 Pfrenger, Andrew M. 103, 390
 Phelan, Owen M. 268
 Phillips Quintanilla, Payton 305
 Phillips, Noëlle 13, 540
 Phillips, Philip Edwards 498
 Phillis, Bradley 547
 Pick, Lucy K. 552
 Pickens, Rupert T. 165
 Pierce, Ingrid 276
 Pierce, Marc 246
 Pifer, Michael 309
 Pigeon, Geneviève 417
 Pinet, Simone 499
 Pino, Tikhon Alexander 181
 Piñon, Erin 309
 Pippenger, Randall Todd 381
 Piro, Valerie 299
 Pizzinato, Riccardo 275
 Platte, Katie 336
 Polanichka, Dana M. 325, 552
 Polloni, Nicola 254
 Poloni, Alma 202
 Pope, Rebecca 266
 Porreca, David 33, 439
 Porter, Dorothy Carr 47, 140, 482
 Porwell, Robert J. 488
 Postlewait, Laurie 223
 Pow, Stephen 537

- Powell, Stephen 328
 Powrie, Sarah 81, 498
 Pratt-Sturges, Rebekah 270
 Prejean, Chris 241
 Prendergast, Thomas A. 152
 Prescott, Andrew 213
 Price, Daniel 325, 365
 Pruden, Christine 27
 Psaki, F. Regina 508
 Quesnel, Martin 333
 Quick, Jonathan 375
 Quinlan, Meghan 307
 Quintanar, Abraham 316
 Quitslund, Beth 286, 408
 Quitslund, Jonathan 170, 286
 Rabbitt, Gregory 59
 Rabe, Susan A. 196
 Rabin, Andrew 460, 516, 542
 Rack, Melissa J. 228
 Raffensperger, Christian 62
 Ragkou, Aikaterini 331
 Rajendran, Shyama 232, 332
 Ramachandran, Ayesha 228
 Ramey, Peter 188
 Ramirez, Nelson 502
 Rampling, Jennifer M. 545
 Ramsey-Brimberg, Danica 250
 Rancourt, Suzanne 395
 Randolph, Mark 527
 Ransom, Lynn 54, 354
 Räsänen, Marika 143, 177
 Raskolnikov, Masha 55, 102
 Rasmussen, Ann Marie 118
 Rauer, Christine 415
 Raybin, David 265, 322, 342, 443, 495, 527
 Raymond, Dalicia K. 78, 205
 Read, Lee 527
 Reading, Amity 458
 Reed, Jaclyn 176
 Rees Jones, Sarah 139
 Reese, Philip-Neri OP 48
 Reeve, Matthew 60
 Reeves, A. Compton 96
 Reeves, Andrew 384
 Regan, Vajra 80
 Reher, David M. 446
 Reibe, Nicole 52
 Reilly, Lisa 139
 Reimitz, Helmut 241, 299, 484
 Reinhard, Ben 460
 Reisch, Mareike 480
 Reisenauer, Augustine M. OP 449
 Remein, Daniel 23, 530
 Remien, Peter 169
 Renna, Thomas J. 409
 Renwick, Islay-May 333
 Renwick, James 333
 Renwick, William 69, 333
 Reppo, Monika 195
 Revelle, Anthony 149
 Reynolds, Evelyn 83
 Reynolds, Meredith 77, 124
 Reynolds-Proud, Rebecca 338
 Richards, Christopher T. 18, 249
 Richards, Emerson S. F. 428
 Richmond, Andrew M. 382
 Ricke, Joe 503, 529
 Ridgway, Katherine 124
 Ritchey, Sara 137, 160, 211, 326
 Rivers, Kimberly 497
 Riyeff, Jacob 281
 Robb, Candace 438
 Robbins, Harleigh 353
 Roberts, J. H. 420
 Roberts, Jay 442
 Roberts, V. M. 462
 Robertson, Abigail G. 47, 125
 Robeson, Lisa 77
 Robinson, Carol L. 209, 338, 393, 476
 Robinson, Paul W. 392
 Robinson, Peter 273
 Robison, Kira L. 33
 Roblee, Mark 80
 Roders, Dana 276
 Rodrick, Tola 334
 Rogers, Clifford J. 442, 522
 Rogers, William 120, 290
 Rogusz, Piotr Ignacy O.Cist. 334
 Rojas, Felipe 18
 Rollo, David 224
 Romero Carrasquillo, Francisco J. 187, 220
 Root, Jerry 261
 Roques, Magali 367
 Rosch, C. Elizabeth 499
 Rose, Amber J. 365
 Rosenthal, Joel T. 94, 526
 Rosillo-Luque, Araceli 512, 538
 Rossi, Maria Alessia 331
 Rouillard, Linda Marie 379
 Rouse, Robert 153
 Rowley, Ben 353
 Rowley, Sharon M. 101
 Rozenski, Steven 360
 Rubin, Michael J. 396

- Ruch, Lisa M. 39
Rudd, Gillian 169
Rude, Sarah B. 508
Ruhland, Emilee C. 302
Ruisard, Rachel 148
Ruppe, Helga 33
Russell, Arthur J. 322, 454, 530
Russell, J. Stephen 350
Russo Rodríguez, Maureen 248
Rutledge, Amelia A. 291
Ryan, Laurel 190
Ryckman, Melissa 32
Rydel, Courtney 154, 370
Rziha, John 234
Sabalis, Samantha 7, 468
Sáez-Hidalgo, Ana 446
Sager, Alexander 246
Sagrans, Jacob 20
Saif, Liana 439, 491
Salata, Debra A. 35
Salisbury, Eve 158, 232, 290
Salzmann, Andrew Benjamin 52
Samuk, Tristan 57
Sánchez González de Herrero, Maria Nieves 457
Sánchez Vicente, Andrea 406
Sancho Fibla, Sergi 512, 538
Sand, Alexa 126
Sandberg, Pete 246
Sanders, Michael J. 150
Santoliquido, Vito 111
Santori, Paolo 234,
Santos Silva, Manuela 91
Saretto, Gianmarco E. 316
Sargan, J. D. 315
Sargent, Abigail 212
Sargent, Michael 1
Sassi, Nicolò 194
Sauer, Michelle M. 73, 120
Savo, Anita 259
Savoy, Suzanne 492
Sawyer, Daniel 258
Sawyer, Thomas C. 437
Saxton, Audrey 235
Schachenmayr, Alcuin 532
Schädler, Ulrich 318
Scheck, Helene 317
Scheil, Andrew 56, 233
Scheirer, Christopher 313
Schiff, Randy 83, 123
Schirmer, Elizabeth 55
Schmidt, Klaus 157
Schmidt, Siegrid 157
Schmieder, Felicitas 180, 238, 296
Schott, Christine 413
Schroeder, Joy A. 89
Schubert, Tiffany 20, 56
Schulman, Jana K. 160, 341
Schulz, Vera-Simone 53
Schumacher-Schmidt, Dana 6
Schutte, Valerie 1
Schutz, Andrea 63
Schwartz, Regina 156
Schwebel, Leah 172
Sciancalepore, Antonella 86, 149, 231
Scott, Anne 265
Scott, Carolyn F. 245, 338
Scott, Diane G. 430, 482
Scott, Karen 451
Scott, Rachel E. 141
Scragg, Donald G. 46
Seale, Layla 15
Seaman, Myra 23, 169
Sears, Andrew 355
Seasholtz, John 206
Sedovic, Katherine 183, 510
Segol, Marla 33, 80
Sellgren, Rory 358, 411
Selove, Emily 491
Semple, Benjamin M. 492
Semple, Sarah 90, 121
Sergent, F. Tyler 506
Serina, Richard J. Jr. 128
Sévère, Richard 77
Sexton, John P. 201, 274, 390
Shachar, Uri 365
Shack, Joseph 398, 485
Shank, Derek 133, 176, 338
Shanzer, Danuta 178, 236
Sharp, Jeb 110
Shartrand, Emily 217
Shaul, Hollis 212
Shaull, Erin 283
Shaw, Hayden 164
Shaw, Richard 101, 266, 345
Shaw, Robert L. J. 383
Shea, Jonathan 412, 464
Shelby, Katherine Wrisley 163
Shepard, Laurie 70
Sherman, Heidi 284
Sherwood, Jessie 295
Shichtman, Martin B. 424
Shields-Más Gal, Chelsea 460
Shimabukuro, Karra 119, 154
Shortell, Ellen M. 142

- Shyovitz, David 29
 Sidhu, Nicole 438
 Siebach-Larsen, Anna 507
 Sienna, Noam 446
 Siewers, Alfred Kentigern 407
 Sigal, Gale 183
 Silleras-Fernández, Núria 369, 450
 Silva, Andrea 6
 Silva, Chelsea 239
 Silzell, Sharon 14
 Simon, Larry J. 150
 Singer, Julie 330
 Singer, Mark Alan 15, 92
 Sinnreich-Levi, Deborah M. 201
 Skalak, Chelsea 171
 Skalko, John 95
 Skenyon, Stephanie 99
 Slaubaugh, Samantha 26
 Slavin, Bridgette 127
 Slavin, Philip 167, 422, 474
 Slefinger, John 168
 Smelyansky, Eugene 32
 Smigen-Rothkopf, David 77
 Smith, Danny 72
 Smith, Innocent OP 333, 368
 Smith, Joshua Byron 22, 387
 Smith, Katherine Allen 252
 Smith, Kyle 225
 Smith, Leigh 68
 Smith, Margaret 551
 Smith, Marie-Anne 410
 Smith, Marjorie F. 185
 Smith, Neel 352
 Smith, P. Christopher 358
 Smith, Randall 343
 Smith, Scott T. 288
 Smith, Sharon C. 365
 Smith, Thomas 293
 Smyth, Marina 227
 Snow, Joseph T. 493
 Snowden, Emma 446
 Sobehrad, Lane J. 445
 Sobehrad, Susan 92
 Soderberg, John 141
 Solberg, Emma Maggie 148, 519
 Solomon, Deborah 131
 Solopova, Elizabeth 243
 Solway, Susan 195
 Somerset, Fiona 243, 276
 Sommers, Mary Catherine 2, 48
 Sonne de Torrens, Harriet 12
 Soper, Harriet 138
 Sorenson, David 182, 359
 Soria, Judith 386
 Sorrentino, Janet T. 8
 Sottosanti, Danielle 158
 Spear, Anne 277
 Speed, Jennifer 384, 523
 Spence, Sarah 94, 183
 Spong, Sally 526, 552
 Sposato, Peter W. 376, 429
 Sprengle, Abigail 542
 Sprouse, Sarah Jane 24, 544
 Spyrou, Maria 260
 Squatriti, Paolo 135
 Stadolnik, Joe 44, 519
 Stahl, Alan 251, 464
 Stamataki, Alice 132
 Stanavage, Liberty S. 5, 129, 156, 373
 Stanford, Charlotte A. 214
 Staples, James C. 249
 Star, Sarah 393
 Starke, Sue 459
 Stauffer, Robert 374, 503
 Steed, Abigail 132
 Steel, Karl 134, 454, 530
 Steinberg, Amanda Hannoosh 365
 Steinhart, Nancy S. 114
 Steinhoff, Judith 392
 Steuer, Susan M. B. 334, 350, 403, 455, 506, 532
 Stevenson, Max 327, 516
 Stewart, James T. 419
 Stewart, Zachary 436, 509, 535
 Stickle, Trini 216
 Stidd, Sean C. 187
 Still, Carl N. 220
 Stirling, Elaine 333
 Stock, Lorraine Kochanska 68, 106
 Stockstill, Abbey 388
 Stockton, James 503
 Stokes, James 148
 Stone, Gregory B. 105
 Stone, Kara M. 149
 Strakhov, Elizaveta 22, 185, 534
 Strand, Kendra 301
 Straple, Rebecca 356, 505, 531
 Straubhaar, Sandra B. 25, 284, 351
 Strickland, Seth 276, 382
 Stringer, Gregory 461
 Strub, Spencer 366
 Stuart, Sara Lou 338
 Stuckey, Jace 308
 Stuhmiller, Jacqueline 289
 Stull, Scott D. 353
 Stump, Donald 170, 344

- Sturgeon, Justin 471
 Styler, Ian 206
 Sullivan, Joseph M. 166, 508
 Sullivan, Mary Elizabeth 353
 Sullivan, Rory 265
 Summers, Mark H. 355, 414
 Summers, Samantha 241
 Sung, Baik Yong 114
 Suppe, Frederick 164, 250
 Surmanski, Albert Marie OP 400
 Sutura, Judith OSB 193, 394
 Sutton, Jillian K. 23, 420
 Sverdlov, Ilya V. 188
 Swain, Larry J. 16, 207, 347
 Swan, Laura OSB 193, 394
 Swan, Meghan 144
 Swank, Kris 21
 Sweany, Erin E. 356, 531
 Swedo, Elizabeth M. 182
 Sweeney, Mickey 45, 399
 Sweeten, David 276, 393, 419
 Sweetenham, Carol 521
 Syrbe, Daniel 541
 Szabo, Felix 412
 Szafranowski, Jerzy 484
 Szécsényi-Nagy, Anna 260
 Szeifert, Bea 260
 Tabor, Nathan L. M. 253
 Tally, Robert T. Jr. 361
 Tame, Han 197
 Tan, Jenny 270, 346
 Tanaseanu-Döbler, Ilinca 532
 Tandy, Sean 385
 Tanner, Heather J. 218
 Tanner, William Aaron Jr. 129
 Tarján, Eszter 377
 Tassone, Claudia 64
 Taycher, Ryan 244
 Taylor, Danielle 201, 416
 Taylor, Joseph 83
 Taylor, Patricia 408
 Tedbury, Imogen 60, 355
 Tedford, Margaret 180
 Tejedo-Herrero, Fernando 406
 ten Klooster, Anton 445
 Terkla, Dan 180, 238, 296
 Terrell, Katherine H. 292
 Terry, James 34
 Terry-Roisin, Elizabeth A. 429
 Teviordale, Elizabeth C. 336, 465
 Thebaut, Nancy 168
 Theisen, Colleen 430
 Thoene, Marijim 20
 Thomaidis, Danai 414
 Thomas, Andrew 277
 Thomas, Carla Maria 66, 404
 Thomas, Colleen M. 428
 Thomas, Donna Distefano 411
 Thompson, John 266, 470
 Thompson, Nancy 533
 Thorburn, Nora 214
 Thornton, Ryan 319
 Thorp, Thomas 472
 Thum, Maureen 426, 478
 Thurston, Jonathan W. 289
 Tica, Cristina 260
 Tietjen, Clayton 526
 Tiffany, Grace 529
 Tiller, Kenneth 313, 362
 Timmermann, Josh 135
 Tirado Salazar, Rodrigo O. 3
 Tirnanic, Galina 466
 Tischler, Matthias 496
 Titterton, James 82
 Togni, Luke 319
 Tolan, John 236
 Tolhurst, Fiona 166, 291
 Tomaini, Thea 27
 Tomkinson, Diane V. OSF 89, 137
 Torregrossa, Michael A. 417, 469
 Torres, Lis 189
 Torres, Nuria 444
 Tougher, Shaun 522
 Townsend, Audrey C. 222
 Trachsler, Richard 64, 111
 Tracy, Kisha G. 158, 201, 274, 349
 Tracy, Larissa 106, 269, 389
 Travers, Katherine 151, 249
 Trembinski, Donna 347
 Trembley, Vincent 9
 Trilling, Renée R. 271, 349
 Tripps, Johannes 535
 Trobisch, David 465
 Trostyanskiy, Sergey 386
 Troy, Jessica 226
 Troyan, Scott D. 85
 Truax, Jean 350
 Truu, Kaarel 107
 Tucker, Doran 293
 Tuggle, Brad 4, 170, 228
 Tung, Toy-Fung 272, 513
 Tuomi, Ilona 127
 Turco, Jeffrey 306
 Turner, Chad 79
 Turner, Joseph 265
 Turner, Nancy 354

- Turner, Wendy J. 61, 274
 Tuten, Donald N. 406
 Tuzzo, Sabina 70
 Twomey, Carolyn 511
 Uhrin, Dorottya 30
 Ureni, Paola 117
 Urquhart, Peter 244
 Usselman, Emma 235
 Utter, Benjamin 255
 Utz, Richard 339, 501
 Vaccaro, Christopher 268
 Vadas, András 62, 180
 Valante, Mary 141, 227
 Valdaliso, Covadonga 363
 Valdés Fernández, Fernando 3
 Valenti, Gianluca 37
 Valeri, Giacomo 133
 Valles, Margot B. 29, 371
 van Asperen, Hanneke 118
 Van der Laan, Sarah 228
 van Deusen, Nancy 434, 486
 van Dijk, Ann 268
 van Dijk, Mathilde 370
 van Dongen, Wim 477
 Van Doren, Jan 282
 Van Dussen, Michael 243, 360
 van Versendaal, Erik 514
 VanderHart, Hannah 408
 Vanderpoel, Matthew 440
 VanDonkelaar, Ilse Schweitzer 499
 Vann, Theresa M. 204, 494
 Vaquero, Mercedes 17, 67
 Varlık, Nükhet 167
 Vaughan, Kevin 343
 Vaught, Jennifer 228, 286
 Vázquez Cruz, Adam Alberto 345
 Vázquez de Benito, María Concepción 457
 Velasco, Jesús R. 58
 Veneziale, Marco 111
 Verberg, Susan 50
 Vergine, Bibiana 431
 Vernon, Matthew 348, 417
 Vicens, Belen 59
 Victor, Jacqueline 307
 Villalon, L. J. Andrew 204, 494
 Villegas Marín, Raúl 484
 Vinsonhaler, Chris 10
 Violette, Stephanie Victoria 256
 Vise, Melissa 385
 Vishnavajjala, Usha 123, 153, 348, 424, 476, 501
 Vitale, Lisa 370
 Vitz, Evelyn Birge 82, 280
 Vogel, Sharon 129
 Vogelaar, Kevin 328
 Vohra, Pragya 139
 Voight, Valerie 408
 Volek, Jan 62, 109
 Volokh, Alexander 61
 Vos, Stacie 208
 Voth, Christine 230
 Vuori, Hilkka-Liisa 143, 177
 Wacha, Heather 504
 Wacks, David 17, 58, 446
 Wade, Erik 388
 Wade, Susan 488
 Wadiak, Walter 399
 Wagner, Erin K. 519
 Wagner, Ricarda 83
 Wailes, Sharon M. 479
 Walker, Lydia 326, 423
 Walker, Victoria 230
 Wallace-Hare, David 525
 Waller, Allyn 352
 Walsh, Martin W. 207
 Walter, Katherine Clark 158
 Walters, James E. 329
 Walther, Sabine Heidi 380
 Walton, Steven A. 335
 Wand, Benjamin 210
 Wang, Elise 212
 Wang, Stella 166, 291, 433, 485
 Ward, Scott Wesley 305
 Ward, Susan L. 257
 Ward, Trish 198, 288
 Warmington, Rachel K. 302
 Waterman, Mary Katherine 527
 Watt, Kelly 314
 Weatherwax, Nancy 98
 Weaver, Erica 152, 196
 Weaver, Hannah 192
 Webb, Lora 72
 Weber, Benjamin 415
 Weber, Reid S. 109
 Wehlau, Ruth 297
 Weiskott, Eric 7, 162, 447
 Welch, David 2
 Wells, Courtney Joseph 84
 Welsh, Rachel Q. 212
 West, Rebecca 380
 Westcoat, Eirik 380
 Westerby, Matthew 402
 Weston, Judith 385
 Weston, Lisa M. C. 169
 Whalen, Logan 165

- Whaley, Leigh 324
 Whalley, Beth 214
 Wharton, Robin 154
 Whatley, Charlotte 215
 Whatley, Laura J. 159, 314
 Whearty, Bridget 317, 482, 517
 Wheeler, Bonnie 36
 Wheeler, Nicholas 432
 Whetter, K. S. 31, 224, 291
 Whitaker, Cord 448
 Whitaker, Natalie M. 218
 White, Cheryl H. 200
 White, Kevin 2
 Wicklund, Ryan K. 422
 Wickstrom, John 475
 Wiegand, Jack 293
 Wilcox, Jonathan 208
 Wilcox, Miranda 214, 415
 Wild, Brandon 333
 Wild, Clara 366, 437, 489
 Wilhite, Valerie M. 546
 Wille, Clara 111
 Williams, Kelly 531
 Williams, Maggie M. 199, 269
 Williamson, Ethan 194
 Willingham, Elizabeth 208
 Wilson Ruffo, Kathleen 509
 Wilson, Evan 327
 Wilson, Lain 412
 Wilson, Rachel A. 377
 Wilson-Okamura, David Scott 228, 286
 Wilton, David 271
 Wimberley, Suzanne 38
 Wingard, Tim 86, 134
 Winslow, Sean M. 171, 364
 Winstead, Karen A. 30
 Winter, Meredyth Lynn 275
 Wise, Dennis Wilson 49
 Wiśniewski, Robert 432, 484
 Witt, Jeffrey 44, 543
 Witty, John 466
 Wodzak, Michael A. 49
 Wofford, Sharon M. 138
 Wojtkowiak, Joanna 182
 Wolfer, Lacey M. 232
 Wollenberg, Klaus 334
 Wollock, Jennifer 272
 Wollstadt, Lynn 25
 Wong, Junfu 26
 Wood, Cindy 257
 Wood, Donald W. 247
 Wood, Michael 46
 Woodfin, Warren T. 275
 Woodruff Tait, Edwin 529
 Woodruff Tait, Jennifer 529
 Woods, Marjorie Curry 145
 Woolley, Spencer 8
 Worley, Meg 66, 332
 Wrapson, Lucy 487
 Wright, Diane M. 17
 Wright, Monica L. 226
 Wright, Stephen K. 161
 Wuest, Charles 63
 Wyatt, Diana 536
 Yager, Susan 97, 209, 393, 443
 Yardley, Brett 449
 Yeager, R. F. 110
 Yeager, Suzanne 93
 Yingling, Erik Odin 72
 Yingst, Dan 8
 Yirga, Felege-Selam 475
 Yolles, Julian 236
 Yoon, David 359
 York, William H. 267, 324
 Young, Geneviève 440
 Zacher, Samantha 146
 Zamore, Gustav 300
 Zarins, Kim 198
 Zawacki, Alexander J. 231
 Zayaruznaya, Anna 405
 Zeitler, Jessica 67
 Zeppezauer-Wachauer, Katharina 157
 Ziegler, Michelle 43, 167, 474
 Zieman, Katherine 102
 Zimbalist, Barbara 347, 423
 Zimmerman, Harold C. 75
 Zimo, Ann E. 279
 Zinn, Grover A. Jr. 52
 Ziolkowski, Jan M. 339
 Zisa, Jessica 374
 Znorovsky, Andrea-Bianka 30
 Zweck, Jordan 152, 390, 504
 Zweig, Benjamin 217

Goldsworth Valley 3

Goldsworth Valley 2

Bernhard Center

LOWER LEVEL

Bernhard Center

FETZER CENTER

SCHNEIDER HALL (Haworth College of Business)

SANGREN HALL

WMU Campus Map

A horizontal scale bar with alternating black and white segments. Below the bar are numerical markings at 0, 100, 300, 500, 700, 900, and 1100. The text "SCALE IN FEET" is centered below the scale.

August 2017 OUR#170245

Congress locations:

Bernhard Center	E-7/8
Eicher Hall	B-6
Eldridge Hall	A-4
Fetzer Center	E-5
Fox Hall	A-4
Garneau Hall	A-5
Goldsworth Valley 2	AB-5
Goldsworth Valley 3	AB-4
Hall-Archer-Pickard East....	D-8
Hall-Archer-Pickard West..	D-7
Harrison Hall	B-4
Harvey Hall	A-5
Intramural Field	C-7/8
Kanley Chapel	F-6
Lee Honors College	F-5
LeFevre Hall	B-6
Sangren Hall	F-6/7
Schneider Hall	D-4
Stinson Hall	B-4
Valley Dining Center	C-4
Western Heights	D-7/8
Waldo Library	G-7

Congress Shuttle Schedules

RADISSON SHUTTLE

Beginning at 7:00 p.m. on Wednesday and ending at 12:40 p.m. on Sunday.

Departing Radisson	Departing Valley III	Departing Radisson	Departing Valley III
7:00 a.m.	7:20 a.m.	3:40 p.m.	4:00 p.m.
7:40 a.m.	8:00 a.m.	4:20 p.m.	4:40 p.m.
8:20 a.m.	8:40 a.m.	5:00 p.m.	5:20 p.m.
9:00 a.m.	9:20 a.m.	5:40 p.m.	6:00 p.m.
9:40 a.m.	10:00 a.m.	6:20 p.m.	6:40 p.m.
10:20 a.m.	10:40 a.m.	7:00 p.m.*	7:20 p.m.*
11:00 a.m.	11:20 a.m.	7:40 p.m.	8:00 p.m.
11:40 a.m.	12:00 noon	8:20 p.m.	8:40 p.m.
12:20 p.m.**	12:40 p.m.**	9:00 p.m.	9:20 p.m.
1:00 p.m.	1:20 p.m.	9:40 p.m.	10:00 p.m.
1:40 p.m.	2:00 p.m.	10:20 p.m.	10:40 p.m.
2:20 p.m.	2:40 p.m.	11:00 p.m.	11:20 p.m.
3:00 p.m.	3:20 p.m.		

* first departure on Wednesday

** final departure on Sunday

WEST SIDE HOTELS SHUTTLE

Beginning at 7:00 a.m. on Thursday and ending at 12:40 p.m. on Sunday (Staybridge Suites, Holiday Inn–West, Best Western Suites, Baymont Inn, Red Roof Inn–West). Buses depart Staybridge Suites on the hour, starting at 7:00 a.m., with the last trip to campus at 10:00 p.m. on Thursday, Friday, and Saturday and at noon on Sunday.

Buses depart Valley III at 45 minutes after the hour, starting at 7:45 a.m., with the last trip from Valley III at 10:45 p.m. on Thursday, Friday, and Saturday and at 12:45 p.m. on Sunday.

*** Saturday Night Dance: final departure from the Bernhard Center for all hotels at 12:30 a.m.

CAMPUS SHUTTLE

The campus shuttle stops at Congress locations on campus on Thursday, Friday, and Saturday from 7:00 a.m. to 11:00 p.m. and from 7:00 a.m. until 1:00 p.m. on Sunday.

BERNHARD-FETZER EXPRESS

The express runs from 8:00 a.m. until 9:30 p.m. on Thursday, Friday, and Saturday and from 8:00 a.m. until 1:00 p.m. on Sunday.