

Sixteenth Century Society and Conference

Thursday, 16 October to
Sunday, 19 October 2014

Sixteenth Century Society Conference
New Orleans, Louisiana
16–19 October 2014

2013–2014 OFFICERS

PRESIDENT: *Elizabeth Lehfeldt*
VICE PRESIDENT: *Marc Forster*
PAST-PRESIDENT: *Sheila ffolliott*
EXECUTIVE DIRECTOR: *Donald J. Harreld*
FINANCIAL OFFICER: *Eric Nelson*
ACLS DELEGATE: *Kathryn A. Edwards*
ENDOWMENT CHAIRS: *Raymond A. Mentzer*

COUNCIL

CLASS OF 2014: *Bruce Janacek, Roberto E. Campo, R. Ward Holder, Miboko Suzuki*
CLASS OF 2015: *Cynthia J. Stollhans, Amy E. Leonard, Susan M. Felch, Matt Goldish*
CLASS OF 2016: *Alison Smith, Emily Michelson, Andrea Pearson, JoAnn DellaNeva*

PROGRAM COMMITTEE

CHAIR: *Marc Forster*
HISTORY: *Scott K. Taylor*
ENGLISH LITERATURE: *Scott Lucas*
GERMAN STUDIES: *Bethany Wiggan*
ITALIAN STUDIES: *Meredith K. Ray*
THEOLOGY: *Rady Roldan-Figueroa*
FRENCH LITERATURE: *Robert J. Hudson*
SPANISH AND LATIN AMERICAN STUDIES: *Elvira L. Vilches*
ART HISTORY: *James Clifton*

NOMINATING COMMITTEE

*Gerhild Williams (Chair), Cynthia Skenazi, Joel F. Harrington,
Sara Beam, Phil Soergel*

2014 SCSC PRIZE COMMITTEES

GERALD STRAUSS BOOK PRIZE COMMITTEE

Kenneth G. Appold, Judith Becker, Beth Plummer

ROLAND H. BAINTON ART HISTORY BOOK PRIZE

Cristelle Baskins, Diane Wolfihal, Lynette Bosch

ROLAND H. BAINTON HISTORY/THEOLOGY BOOK PRIZE

Allyson M. Poska, Jill R. Fehleison, Dean Bell

ROLAND H. BAINTON LITERATURE BOOK PRIZE

Anne J. Cruz, Clark Hulse, Kathleen Long

ROLAND H. BAINTON REFERENCE BOOK PRIZE

Brad Gregory, Diana Robin, Carla Zecher

HAROLD GRIMM ARTICLE PRIZE

Jesse Spohnholz, Mary Lindemann, Carina Johnson

NANCY LYMAN ROELKER ARTICLE PRIZE

Judy K. Kem, Allan Tulchin, Brian Sandberg

CARL S. MEYER ESSAY PRIZE FOR YOUNG SCHOLARS

Merry Wiesner-Hanks, David Myers, Grace Coolidge

SCSC LITERATURE PRIZE

Ayesha Ramachandran, Jessica L. Winston, Barbara Mujica

SCSC REGISTRATION

Astor Crowne Plaza Ballroom Foyer

PUBLISHERS' DISPLAYS

Astor Crowne Plaza Hotel Grand Ballroom D & Grand Gallery

COFFEE BREAKS

*Astor Crowne Plaza Hotel Grand Ballroom D & Grand Gallery
and
Marriott Hotel Preservation Hall*

AFFILIATED SOCIETIES

SOCIETY FOR EARLY MODERN CATHOLIC STUDIES
SOCIETY FOR THE STUDY OF EARLY MODERN WOMEN
CENTER FOR RENAISSANCE STUDIES, NEWBERRY LIBRARY
CALVIN STUDIES SOCIETY
SOCIETY FOR CONFRATERNITY STUDIES
ITALIAN ART SOCIETY
ITER: GATEWAY TO THE MIDDLE AGES AND RENAISSANCE
SOCIETY FOR REFORMATION RESEARCH
HAGIOGRAPHY SOCIETY
RICHARD HOOKER SOCIETY
PRINCETON THEOLOGICAL SEMINARY
CENTRE FOR REFORMATION AND RENAISSANCE STUDIES, TORONTO
BIBLIA SACRA RESEARCH GROUP
MCGILL CENTRE FOR RESEARCH ON RELIGION
FRÜHE NEUZEIT INTERDISZIPLINÄR
SWISS REFORMATION STUDIES INSTITUTE, ZURICH
SOCIETY FOR THE HISTORY OF AUTHORSHIP, READING AND PUBLISHING
SOCIETY FOR EMBLEM STUDIES
HISTORIANS OF NETHERLANDISH ART
MEDICI ARCHIVE PROJECT
MEETER CENTER FOR CALVIN STUDIES
NORTH AMERICAN ORGANIZATION OF SCOTTISH HISTORIANS
PETER MARTYR SOCIETY
INTERNATIONAL SIDNEY SOCIETY
REFO 500 FOUNDATION

PLENARY SESSIONS, ROUNDTABLES, ANNUAL MEETINGS, AND RECEPTIONS

Thursday, 16 October 2014

5:15–6:15PM
AMERICAN FRIENDS OF THE HERZOG AUGUST BIBLIOTHEK
RECEPTION (CASH BAR)
ASTOR BALLROOM II

6:00–7:30

THE SPENSER ROUNDTABLE

ASTOR BALLROOM I

SPENSER'S MONSTROUS PASSIONS

Organizer and Chair: Ayesha Ramachandran, Yale University

Participants:

Rachel Eisendrath, Barnard College

Kimberly Coles, University of Maryland

Lauren Silberman, Baruch College, CUNY

6:00–7:30

SOCIETY FOR REFORMATION RESEARCH PLENARY ROUNDTABLE

GRAND BALLROOM C

EXPLORING PERSECUTION, TOLERATION, AND COEXISTENCE

SPONSOR: SOCIETY FOR REFORMATION RESEARCH

ORGANIZER: MARJORIE E. PLUMMER, WESTERN KENTUCKY UNIVERSITY

CHAIR: KARIN MAAG, CALVIN COLLEGE

Participants:

Barbara Diefendorf, Boston University

Alexandra Walsham, University of Cambridge

Magda Teter (Wesleyan University)

Geoffrey Dipple, Augustana College, Sioux Falls

Benjamin Kaplan, University College London

6:00–7:30

ROUNDTABLE CELEBRATING THE 20TH ANNIVERSARY OF SSEMW

ST. CHARLES B

FOUNDING MOTHERS ROUNDTABLE

SPONSOR: SOCIETY FOR THE STUDY OF EARLY MODERN WOMEN

CHAIR: MEGAN MATCHINSKE, UNIVERSITY OF NORTH CAROLINA

Participants:

Margaret P. Hannay, Siena College

Anne P. Shaver, Denison University (emerita)

Susanne Woods, University of Miami

Elizabeth Hageman, University of New Hampshire

Jane Donawerth, University of Maryland

Georgiana Ziegler, Folger Shakespeare Library

Adele Seeff, University of Maryland

6:00–7:30
ART HISTORY ROUNDTABLE
GRAND BALLROOM A

SENSUOUS SUFFERING: THE EARLY MODERN EXPERIENCE OF PAIN IN THE
VISUAL ARTS

SPONSOR: THE ITALIAN ART SOCIETY
ORGANIZER: TIFFANY L. HUNT, TEMPLE UNIVERSITY
CHAIR: HEATHER GRAHAM, METROPOLITAN STATE UNIVERSITY DENVER

Participants:

Mitchell Merback, Johns Hopkins University
Allie Terry-Fritsch, Bowling Green State University
Walter Melion, Emory University
Todd Olson, UC Berkeley
Lauren Kilroy-Ewbank, Brooklyn College, CUNY

6:00–7:30
BIENVILLE

THE NEW SOMMERVOGEL PROJECT—JESUIT LIBRARY ONLINE

SPONSOR: INSTITUTE OF JESUIT SOURCES, BOSTON COLLEGE
ORGANIZER AND CHAIR: ROBERT A. MARYKS, BOSTON COLLEGE

Participants:

Kasper Volk, Boston College
Christopher Staysniak, Boston College
Robert A. Maryks, Boston College

7:30–9:30PM
SCSC EXECUTIVE COMMITTEE & COUNCIL MEETING

GRAND BALLROOM B

Invitation Only

Friday 17 October 2014

NOON–1:15PM
SRR EXECUTIVE COUNCIL LUNCHEON
BRENNAN'S BOURBON STREET RESTAURANT

Invitation Only

NOON–1:30PM
SOCIETY FOR THE STUDY OF EARLY MODERN WOMEN EXECUTIVE LUNCHEON
CHARTRES ROOM

Invitation Only

5:15–6:00PM
SCSC GENERAL BUSINESS MEETING
AND PRIZE ANNOUNCEMENTS
ASTOR BALLROOM

All Conference Participants are Invited to Attend

6:00–7:00PM
SCSC GENERAL PLENARY SESSION
ASTOR BALLROOM

Introduction: Marc Forster, SCSC Vice President
RELIGIOUS DIVISIONS AFTER THE REFORMATION:
A SPUR TO SECULARIZATION?

Benjamin Kaplan, University College London

7:00–9:00PM
SCSC GENERAL RECEPTION
GRAND BALLROOM AND GALLERY

All Conference Participants are Invited to Attend

Saturday, 18 October 2014

8:30–10:00

PRESIDENT'S GRADUATE/EARLY CAREER BREAKFAST SESSION

ST. CHARLES A

WHAT IS THE JOB SEARCH REALLY LIKE?
A ROUNDTABLE DISCUSSION

ORGANIZER AND CHAIR: KATHLEEN M. COMERFORD, GEORGIA SOUTHERN UNIVERSITY

Participants:

Nicole Greenspan, Hampden-Sydney College

Garth Reese, University of Idaho

Amy E. Leonard, Georgetown University

Kathryn A. Edwards, University of South Carolina

12:00–1:30PM

SCSC PRESIDENT'S GRADUATE STUDENT LUNCHEON SESSION

GRAND BALLROOM C

WHAT I WISH I'D LEARNED IN GRAD SCHOOL ABOUT TEACHING

CHAIR: ELIZABETH LEHFELDT, SCSC PRESIDENT

Participants:

Susan Dinan, William Paterson University

Ward Holder, St. Anselm College

Patricia Manning, University of Kansas

Prior Reservation Only

5:00–6:00PM

SOCIETY FOR REFORMATION RESEARCH BUSINESS MEETING

GRAND BALLROOM A

5:15–6:15PM

SOCIETY FOR THE HISTORY OF AUTHORSHIP, READING AND PUBLISHING
(SHARP) INTEREST MEETING

GRAND BALLROOM B

5:30–6:30PM
SOCIETY FOR THE STUDY OF EARLY MODERN WOMEN PLENARY
ASTOR BALLROOM I

THE LITERARY AND HISTORICAL EXAMPLE—THEN AND NOW

Mihoko Suzuki, University of Miami
AND

BUILDING PRETTY ROOMS:
WRITING, SPACE AND EARLY MODERN WOMEN

Katherine Acheson, University of Waterloo)

6:00–8:00PM
FRENCH CONNECTIONS GENERAL RECEPTION
MARRIOTT HOTEL PRESERVATION HALL
SPONSORED BY ASHGATE PUBLISHING

All Conference Participants are Invited to Attend

6:30–7:00PM
SOCIETY FOR THE STUDY OF EARLY MODERN WOMEN BUSINESS MEETING
ASTOR BALLROOM I

7:00–8:00PM
SOCIETY FOR THE STUDY OF EARLY MODERN WOMEN RECEPTION
ASTOR BALLROOM II

RELIGIOUS SERVICES

Sunday, 19 October 2014

7:30–8:15AM

ROMAN CATHOLIC MASS
ST. CHARLES A

PROTESTANT SERVICES
ST. CHARLES B

HOTEL INFORMATION

*Conference Headquarters:
Astor Crowne Plaza Hotel
739 Canal Street
New Orleans, LA 70130
tel. 504-962-0500*

*Conference Overflow:
New Orleans Marriott
555 Canal Street
New Orleans, LA 70130
tel. 504-581-1000*

1. The Metamorphosis of Sixteenth-Century Principles by the Dutch Mennonites (Doopsgezinden) in the Age of Enlightenment

ACP, Bourbon

ORGANIZER: GEOFFREY L. DIPPLE, AUGUSTANA COLLEGE, SIOUX FALLS

CHAIR: MICHAEL DRIEDGER, BROCK UNIVERSITY

A Prince of Honorable Memory: William of Orange and Mennonite Memories of the Dutch Revolt

Troy Osborne (Conrad Grebel University College, University of Waterloo)

The Biblical Poetry and Drama of the Dutch Mennonite (Doopsgezind) Poet Claas Bruin (1671–1732) and 16th-Century Anabaptist Biblical Doctrine

Piet Visser (Theological Faculty, VU University, Amsterdam)

The Maintenance of the Surviving Mennonite Spouse

Marcel R. Kremer (University of Amsterdam)

Membership Required? The Twofold Practice of Believer's Baptism within Mennonite Amsterdam in the 17th and 18th Centuries

Anna Voolstra (VU University Amsterdam)

2. Bodies in Stasis and Movement:

Artful Motion in the Early Modern Era

ACP, Burgundy

ORGANIZER: JAMES CLIFTON, SARAH CAMPBELL BLAFFER FOUNDATION

CHAIR: JENNIFER E. COURTS, UNIVERSITY OF SOUTHERN MISSISSIPPI

Grounded: Princely Education in the Low Airs of Haute école

Ingrid Cartwright (Western Kentucky University)

Movement IN Stasis: Illustrations in Early Modern Dancing Manuals: Limitations and Purposes

Katherine Tucker McGinnis (Independent Scholar)

Balancing Bodies in extremis: Jacques Callot's *Balli di Sfessania* and the Early Modern Dance Technique

Tatiana Senkevitch (University of Toronto)

3. Creating Heroes and Villains in the French Wars of Religion

ACP, Toulouse A

ORGANIZER AND CHAIR: JOANN DELLANEVA, UNIVERSITY OF NOTRE DAME

Fanatic or Martyr: Creating a Cloud of Witnesses During the Wars of Religion

Gregory Haake (Stanford University)

The Epic Heroics of Henri IV in Sébastien Garnier's *La Henriade* (1593/1594)

Katherine Maynard (Washington College)

Des créatures de papier: The Role of Print Culture in Creating Heroes and Villains

Amy Graves-Monroe (University at Buffalo, SUNY)

4. Iberian Print Culture and the Transmission of Knowledge in Early Modern Europe

ACP, Toulouse B

ORGANIZER AND CHAIR: HEATHER J. ALLEN, UNIVERSITY OF MISSISSIPPI

Reading Monardes in Sixteenth-Century Mexico, France and England

Yari Perez Marin (Durham University)

Illustrating Brazil in Sixteenth-Century Antwerp

Lisa Voigt (The Ohio State University)

Questioning the Reliability of Print in "The Dogs' Colloquy"

Heather J. Allen (University of Mississippi)

- 5. The Thought and Legacy of Richard Hooker** **ACP, St. Ann**
SPONSOR: RICHARD HOOKER SOCIETY
ORGANIZER: SCOTT N. KINDRED-BARNES, INDEPENDENT SCHOLAR
CHAIR: BROWN PATTERSON, SEWANEE: UNIVERSITY OF THE SOUTH
“Symbolizing with Idolaters”: George Gillespie’s Critique of Hooker’s
“Convenient” Way
Scott Kindred-Barnes (Independent Scholar)
Richard Hooker and William Perkins on Preaching and Performing
Rudolph Almasy (West Virginia University)
“But who do you say that I am?": The Labels We Use for Richard Hooker
David Neelands (Trinity College, University of Toronto)
- 6. Situating Montaigne** **ACP, St. Louis**
ORGANIZER: CATHY YANDELL, CARLETON COLLEGE
CHAIR: JEREMIE C. KORTA, HARVARD UNIVERSITY
Corpus delicti: Montaigne’s Position Against the Witch-Hunts
Virginia Krause (Brown University)
The Petrification of Montaigne: Between Word and Stone
Elizabeth Black (Old Dominion University)
De l’erreur à l’essai: l’altérité naturelle chez Montaigne
Valerie Dionne (Colby College)
- 7. Wild, Abundant, and Sublime Nature** **ACP, Iberville**
ORGANIZER AND CHAIR: JAMES CLIFTON, SARAH CAMPBELL BLAFFER
FOUNDATION
Reading the Northern Forest
Guita Lamsechi (University of Toronto)
Menageries in Miniature: Johann König, Roelandt Savery, and the Ordering of Nature
Susan Maxwell (University of Wisconsin Oshkosh)
From Magic to Mechanics: Mannerist Automata at Sixteenth-Century Pratolino
Lily Filson (Syracuse University)
The Wonder of Nature: Gaspard Dughet and the Sublime in Seventeenth-Century
Landscape Painting
Sarah Cantor (Dumbarton Oaks)
- 8. Case Studies of Multi-Institutional Digital Humanities**
Projects with Federal and Foundation Funding **ACP, Bienville**
SPONSORS: ITER: GATEWAY TO THE MIDDLE AGES AND RENAISSANCE;
NEWBERRY CENTER FOR RENAISSANCE STUDIES; AND
SOCIETY FOR EMBLEM STUDIES
ORGANIZER: CARLA ZECHER, THE NEWBERRY LIBRARY
CHAIR: HANS P. J. BRANDHORST, ARKYVES
Emblematica Online II: New Research Questions for the Expanded Emblem Corpus
Mara Wade (University of Illinois)
Building a Multi-Lingual Collaborative Tool for Vernacular Paleography and
Manuscript Studies
*Carla Zecher (The Newberry Library) & William Bowen (University of Toronto
Scarborough)*
Editing as Annotation: Building a Collaborative and Multivalent Editing Application
for Scholarly Editions
James Ginther (Saint Louis University)

9. **Outside the Court: Law in Daily Life I** **ACP, St. Charles A**
ORGANIZER: JOHN JORDAN, UNIVERSITY OF BERN
CHAIR: SCOTT K. TAYLOR, UNIVERSITY OF KENTUCKY
Investigating Miscarriage Caused by Assault in Late Sixteenth-Century Rome
John Christopoulos (York University)
Murder in the Piazza: Homicides as Legal Protest in Early Modern Bologna
Colin Rose (University of Toronto)
10. **Literary and Material Afterlives** **ACP, St. Charles B**
SPONSOR: SOCIETY FOR THE STUDY OF EARLY MODERN WOMEN
ORGANIZER: JESSIE LABADIE, UNIVERSITY OF VIRGINIA
CHAIR: CARRIE F. KLAUS, DEPAUW UNIVERSITY
A Renaissance Woman Writer in the Age of the Enlightenment: The Re-editions of
Marguerite de Navarre's *Heptaméron* during the 18th Century
*Margherita Romengo (University of British Columbia & Université
Catholique de Louvain)*
The Afterlife of Lousie Labé's *Oeuvres*
Jessie Labadie (University of Virginia)
Parlemente to Partelot: Departing from and returning to the *Heptaméron* in
16th-century England
Emily Thompson (Webster University)
11. **How (and Why) Did Witches Fly?** **ACP, Astor Ballroom I**
ORGANIZER: MICHAEL OSTLING, UNIVERSITY OF QUEENSLAND
CHAIR: LAURA KOUNINE, MAX PLANCK INSITUTE FOR HUMAN DEVELOPMENT
COMMENT: BRIAN P. LEVACK, UNIVERSITY OF TEXAS AT AUSTIN
Babyfat and Belladonna: Flight-Ointment and the Contestation of Reality
Michael Ostling (Queensland University)
Flight of Witches in Context: Skepticism, Empiricism, and Proof in
Gianfrancesco Pico's *Strix*
Walter Stephens (Johns Hopkins University)
Witches' Flight in Scottish Demonology
Julian Goodare (University of Edinburgh)
12. **Calvin Viewed from Inside and Out** **ACP, Astor Ballroom II**
SPONSOR: PRINCETON THEOLOGICAL SEMINARY
ORGANIZER: ELSIE A. MCKEE, PRINCETON THEOLOGICAL SEMINARY
CHAIR: GORDON A. GOVENS, PRINCETON THEOLOGICAL SEMINARY
A Catholic, Humanist Reading of Augustine: Albertus Pighius' Lesson for John Calvin
Charles Johnson (Princeton Theological Seminary)
Some Observations on Calvin and Death (to Mark his 450th Anniversary)
Elsie McKee (Princeton Theological Seminary)
Splendor and Beauty in Calvin's Ecclesiology: The Aesthetic and Ethical Implications
of Calvin's Christology for the Spiritual Worship of the Church
Bonnie Pattison (Independent Scholar)

13. **The Rise of Specialized Knowledge in the Iberian Atlantic I: Technology and the Role of Experts** **ACP, Astor Ballroom III**
 ORGANIZER AND CHAIR: ELVIRA L. VILCHES, NORTH CAROLINA STATE UNIVERSITY
 Bookbinding Practices and Movement of Books between the Old and New World in the Sixteenth Century
Martha Romero Ramirez (Instituto de Investigaciones Bibliograficas, UNAM)
 The Spanish Galleon and the Origins of the Baroque: Iberian Nautical Design in Transatlantic Perspective
David Underwood (Southern New Hampshire University)
 Bankers and Bankruptcy in Sixteenth-Century Seville
Michael Crawford (McNeese State University)
14. **What's Class Got To Do With It?** **ACP, Grand Ballroom C**
 SPONSOR: RENAISSANCE EARLY TEXT SOCIETY
 ORGANIZER: MARY ELLEN LAMB, SOUTHERN ILLINOIS UNIVERSITY-CARBONDALE
 CHAIR: ANNE L. PRESCOTT, BARNARD COLLEGE
 Let Ploughmen speak for Peasants will listen: Class in Reformation Pamphleteering
Lisa Kranzer (University of Birmingham)
 England's "learned Cornelia": Humanist Education and Social Class in Elizabeth Cooke Hoby Russell's Poetry
Jaime Goodrich (Wayne State University)
 Selling Desire: A Lyric Exchange between William Herbert, Third Earl of Pembroke, and Benjamin Rudyerd
Mary Ellen Lamb (Southern Illinois University-Carbondale)
 Isabella Whitney and Paratextual Identity
John Henry Adams (Arizona State University)
15. **Making Saints in Global Catholicism** **ACP, Grand Ballroom A**
 SPONSOR: SOCIETY FOR REFORMATION RESEARCH
 ORGANIZER: DANIEL WASSERMAN-SOLER, ALMA COLLEGE
 CHAIR AND COMMENT: MAGDA TETER, WESLEYAN UNIVERSITY
 Strangers and Friends: European Saints in Colonial Mexico, 1570–1650
Cory Conover (Augustana College)
 How to Write a Life of a Black Saint: Hagiography and Color Difference in Early Modern Global Catholicism
Erin Rowe (The Johns Hopkins University)
 How Saintly was Multilingualism? Language and Sanctity in the Spanish Kingdoms
Daniel Wasserman-Soler (Alma College)
16. **Genevan Polemics: 1555–1600** **ACP, Grand Ballroom B**
 SPONSOR: CALVIN STUDIES SOCIETY
 ORGANIZER: JILL R. FEHLEISON, QUINNIPIAC UNIVERSITY
 CHAIR: AMY N. BURNETT, UNIVERSITY OF NEBRASKA-LINCOLN
 An Echo from the Past? Calvin's Rhetoric in the Two Treatises against Stancaro
R. Ward Holder (Saint Anselm College)
 Between a Rock and a Softer Place: Polemics and Practices in the Genevan Consistory
Karen Spierling (Denison University)
 How Best to Reply: Reformed Responses to John Hay
Jill R. Fehleison (Quinnipiac University)

17. **Desiring Elizabethans: Body, World, God** **MPH, Studio 1**
 ORGANIZER: ABIGAIL MARCUS, UNIVERSITY OF CHICAGO
 CHAIR AND COMMENT: BRADIN CORMACK, PRINCETON
 “[T]he world’s mine oyster”: Suggestive Language in Elizabethan England
Orlando Reade (Princeton University)
 Time as a Psalm: Desire, Body and Form in Anne Locke’s Penitential Poetics
Bronwyn Wallace (University of Pennsylvania)
 Take Me to Pieces: The Condition of Desire in Early Modern England
Abigail Marcus (University of Chicago)
18. **The Senses and Power** **MPH, Studio 2**
 ORGANIZER: DEVIN A. FIELDS, TEXAS TECH UNIVERSITY
 CHAIR: JACOB BAUM, TEXAS TECH UNIVERSITY
 Experiencing Beyond the Visual: The Multisensory Appeal of Cabinets of
 Curiosity in the Long Sixteenth Century
Hannah Thompson (Texas Tech University)
 A Sense of Home: Conversa Cooking as a Means of Cultural Resistance to
 the Spanish Inquisition
J. Cummings (Texas Tech University)
 Livery and Visual Community in the Wars of the Roses
Devin A. Fields (Texas Tech University)
19. **The Classical Inheritance II** **MPH, Studio 3**
 ORGANIZER: MARC R. FORSTER, CONNECTICUT COLLEGE
 CHAIR: PETER WALLACE, HARTWICK COLLEGE
 Epicurus, Fire Worship and Plural Marriage: Paganism in the XVIth-Century
 Church Historiography
Ilya Andronov (Lomonosov Moscow State University)
 The Concept of Purgatio in Sixteenth-Century Literature, Medicine and Religion
Roberta Giubilini (Warburg Institute)
 Juan Latino and Wine: The Cultivation of Spanish National Identity
Karen Cruz Stapleton (North Carolina State University)
20. **The Body and Its Influences:**
Healing Across Early Modern Europe **MPH, Studio 4**
 ORGANIZER: SCOTT K. TAYLOR, UNIVERSITY OF KENTUCKY
 CHAIR: GORDON D. RAEBURN, THE UNIVERSITY OF MELBOURNE
 Poisonous Fumes, Plague and Medicine in the Lutheran Reformation
Sze Ting Chow (Renmin University of China)
 Consolation and Cure: Healing Body and Soul in Early Modern Germany
Tricia Ross (Duke University)
 Medical and Magical “Secrets” in Early Modern Spain
Bradley Mollmann (Tulane University)

21. **Religion and the Sidney Circle** **MPH, Studio 5**
 ORGANIZER: SCOTT C. LUCAS, THE CITADEL
 CHAIR: BETH QUILSLUND, OHIO UNIVERSITY
 Rendering Scripture: The Convergence of Text and Textile in Mary Sidney’s *Psalms*
Michele Osherow (UMBC)
 ‘There taught by thee in this triumphant song’: Musical Authority in the Sidney
Psalms
Tessie Prakas (Yale University)
 Protestant Soteriology in Sidney’s *Defence*
John Sherer (The Ohio State University)
22. **Reinterpreting and Appropriating Classical Models
 in the Renaissance** **MPH, Studio 7**
 ORGANIZER: ROBERT J. HUDSON, BRIGHAM YOUNG UNIVERSITY
 CHAIR: NICHOLAS SHANGLER, XAVIER UNIVERSITY
 Hélienne de Crenne et la traduction de l’ “Énéide” de Virgile
Diane Desrosiers (McGill University)
 Epic, Tragic, or Elegiac: Defining Heroism in Jodelle’s “Didon se sacrifiant”
Jessica DeVos (Connecticut College)
 Erasme imitateur de Diogène ?
Dominique Bertrand (Université-Blaise Pascal, Clermont-Ferrand)
23. **The Epicurean Renaissance** **MPH, Studio 8**
 ORGANIZER: PABLO MAURETTE, UNIVERSITY OF CHICAGO
 CHAIR: AYESHA RAMACHANDRAN, YALE UNIVERSITY
 In Defense of Epicurus: Heterodoxy in Spanish Renaissance Culture
Karine Durin (University of Nantes, France)
 The Vernacular Lucretius
Ada Palmer (Texas A&M University)
 “...io talmente abborrisco gli empi suoi Dogmi”: Translating *De Rerum Natura*
 in Early Modern Tuscany
Meredith Ringel-Ensley (University of North Carolina–Chapel Hill)
 The Physician and the Sculptor: Tactility and Tangibility in Sixteenth-Century
 Readings of Lucretius
Pablo Maurette (University of Chicago)
24. **Law and Politics in Shakespeare’s History Plays** **MPH, Studio 9**
 ORGANIZER: SCOTT C. LUCAS, THE CITADEL
 CHAIR: DANILA SOKOLOV, BROCK UNIVERSITY
 “Be rul’d by me:” De factoism in Shakespeare’s Second Henriad
William Clement (University of South Carolina)
 O Loyal Father?: Aumerle, Treason, and Feudal Law in Shakespeare’s *Richard II*
Christina Squitieri (New York University)
 Shakespeare’s Baleful Eyes: Drama, Monasticism, and Law
Joshua Phillips (University of Memphis)

25. **Polemical Strategies across the Theological Divide in the
French Wars of Religion** **MPH, Studio 10**

ORGANIZER: ROBERT J. HUDSON, BRIGHAM YOUNG UNIVERSITY

CHAIR: BRUCE HAYES, UNIVERSITY OF KANSAS

Ronsard is/and France: Emotional Construction of the Self and the Nation in *Réponse
aux injures et calomnies de je ne sais quels prédicants et ministres de Genève*

Charles-Louis Morand Métivier (University of Vermont)

Protestants, Polemics and Poissy

Edith Benkov (San Diego State University)

Voicing the Satirical: Divergent Satirical Strategies in the French Wars of Religion and
Their Common Humanist Origins

Christopher Flood (Brigham Young University)

26. **Exile and Election in the Radical Reformation** **ACP, Bourbon**
 ORGANIZER: MARVIN L. ANDERSON, UNIVERSITY OF TORONTO
 CHAIR: TROY OSBORNE, CONRAD GREBEL UNIVERSITY COLLEGE
 Paracelsus' Religious Pilgrimage: Exegetical and Practical Grounds for His Peripatetic Lifestyle
Dane Daniel (Wright State University, Lake Campus)
 'Not Me, Lord': Thomas Müntzer's Rhetorical Use of Moses and the Patriarchs as Progenitor and Prototype for the Elect
Marvin L. Anderson (University of Toronto)
 "Between these two kingdoms...": Exile and Election in Sebald Beham's Moses and Aaron engraving of 1526
Mitchell Merback (Johns Hopkins University)
27. **The Spanish Inquisition and Secular Literature** **ACP, Burgundy**
 ORGANIZER AND CHAIR: DALE R. SHUGER, TULANE UNIVERSITY
 The Exterpellated Inquisitor: Teresa de Ávila and Her Interrogators on Stage
Dale R. Shuger (Tulane University)
 The Picaresque Novel and the Spanish Inquisition
Reyes Coll-Tellechea (University of Massachusetts, Boston)
 Teresa of Ávila, Life Writing, and the Interlocutory Scene of Address
Amaury Sosa (New York University)
 La confesión-delación de Lázaro de Tormes: El palimpsesto jurídico de una presunta carta mensajera
Francisco Garcia-Rubio (University of Louisiana at Lafayette)
28. **Translatio: Visual and Material Culture in Translation I** **ACP, Toulouse A**
 ORGANIZER AND COMMENT: STEPHANIE C. PORRAS, TULANE UNIVERSITY
 CHAIR: JOANNA WOODALL, COURTAULD INSTITUTE OF ART
 The Geometrical Aesthetic of Lorenz Stöer's Polyhedra
Noam Andrews (Harvard University)
 Visualisations as Translation between Book and Laboratory
Sietske Fransen (Warburg Institute)
 Translating the Garden: Text, Image and Space in Charles Estienne's *La Maison Rustique*
Kelly Cook (University of Maryland)
29. **Computational Text Analysis of Early Modern Books, Periodicals and Libraries** **ACP, Bienville**
 ORGANIZER: COLIN F. WILDER, UNIVERSITY OF SOUTH CAROLINA
 CHAIR: CHARLES VAN DEN HEUVEL, ROYAL NETHERLANDS ACADEMY OF ARTS AND SCIENCES—HUYGENS INSTITUTE FOR THE HISTORY OF THE NETHERLANDS
 News Networks in Seventeenth-Century Italy: Research Across Media, Time and Space
Giovanni Colavizza (EPFL)
 Topic Modelling Early Modern Topoi
Emma Annette Wilson (University of Alabama)
 Sub- and Supertextual Analysis of Library Holdings in Baroque Germany
Colin F. Wilder (University of South Carolina)

30. **Representations of Power in Renaissance Venice** **ACP, Toulouse B**
 ORGANIZER AND CHAIR: RICHARD E. KEATLEY, GEORGIA STATE UNIVERSITY
 Venice and Sovereignty: An Empire on the Sea?
Erasmus Castellani (Duke University)
 La Sérénissime: Representations of Venitian Political Power in the Accounts of French Travelers of the Late Renaissance
Richard E. Keatley (Georgia State University)
 “In Love and Faithfulness Toward One Another Like Brothers”: Dürer’s Feast of the Rose Garland and the Politics of German Trade in Venice
John Decker (Georgia State University)
31. **Richard Hooker and Reformed Theological Orthodoxy I** **ACP, St. Ann**
 SPONSOR: RICHARD HOOKER SOCIETY
 ORGANIZER: SCOTT N. KINDRED-BARNES, INDEPENDENT SCHOLAR
 CHAIR: DANIEL GRAVES, TRINITY COLLEGE, TORONTO
 Richard Hooker’s Eventualist Apologetic: Once More on Autopistos and Reformed Orthodoxy
Andrew Fulford (McGill University)
 “Grace hath Use of Nature”: Richard Hooker and the Conversion of Reason
Torrance Kirby (McGill University)
 Practicing What He Preaches?: Richard Hooker on the Reform of Ecclesiastical Law
Daniel Eppley (Thiel College)
32. **Re-forming Saints: Textuality and Authority in Sixteenth-Century England** **ACP, St. Louis**
 SPONSOR: HAGIOGRAPHY SOCIETY
 ORGANIZER: SARA M. RITCHEY, UNIVERSITY OF LOUISIANA, LAFAYETTE
 CHAIR: ALISON K. FRAZIER, UNIVERSITY OF TEXAS AT AUSTIN
 Monastic Renovation and Benedictine Reform at Chester: Henry Bradshaw’s *Life of St Werburge*
Cynthia Turner Camp (University of Georgia)
 Elizabeth Barton, Mary Magdalene, and the Authority of the Written Word
Juliette Vuille (University of Geneva)
 Girolamo Savonarola and the Poetics of Despair in Sixteenth-Century England
Clare Costley King’oo (University of Connecticut)
 “Ane Mirrour Mak of Me”: Robert Henryson’s *Testament of Cresseid* as Anti-Hagiography
Jenny C. Bledsoe (Emory University)
33. **Disordered Minds: Witchcraft, Demons, and Madness** **ACP, Iberville**
 ORGANIZER: SCOTT K. TAYLOR, UNIVERSITY OF KENTUCKY
 CHAIR: CRISTIANO CASALINI, UNIVERSITÀ DI PARMA
 The Bibliographic and Cultural Impact of Ulrich Molitor’s *De lamiis et pythonicis mulieribus*
Amy Ghilieri (University of Nevada, Reno)
 Demonic Possession in England and Bermuda: “A True Narrative of the Grievous Affliction of Roger Sterrop in Somer Islands”
Judith Bonzol (University of Sydney)
 “Frantic, brain-sick, crack-witted, cock-brains, or hare-brained men”: Supernatural and Natural Understandings of Lunacy in Early Modern England, 1603–1660
Alison Brown (Purdue University)

34. **Outside the Court: Law in Daily Life II** **ACP, St. Charles A**
 ORGANIZER: JOHN JORDAN, UNIVERSITY OF BERN
 CHAIR: ALLYSON F. CREASMAN, CARNEGIE MELLON UNIVERSITY
 Over Their Dead Bodies: The Juridification of Burial Practices in Early Modern Britain and Ireland (1580–1650)
Matthias Baehr (Institute for Historical Research, London)
 A Judge Molests Important Female Prisoners (Rome, 1558)
Thomas Cohen (York University)
 Neighborly Duties in a Sixteenth-Century Home Town (Andernach, Germany)
Eric Piltz (Technical University of Dresden)
 Keeping the Peace: The Use of Guarantors in Early Modern Saxony
John Jordan (University of Bern)
35. **Reputation in the Early Modern Mediterranean** **ACP, St. Charles B**
 ORGANIZERS: JUSTINE A. WALDEN & NAZANIN SULLIVAN, YALE UNIVERSITY
 CHAIR: ERIC DURSTELER, BRIGHAM YOUNG UNIVERSITY
 Revamping Vallombrosa: Remaking Monastic Reputation Via Exorcism in 15th-century Florence
Justine A. Walden (Yale University)
 “What is Public and Notorious”: The Rhetoric of Reputation in Sixteenth-Century Castilian Infanticide Trials
Nazanin Sullivan (Yale University)
 Contextualizing the Notoriety of Ottoman Grand Vizier Rustem Pasha
Zahit Atcil (University of Chicago)
36. **Roundtable: How to Read the Faerie Queene I** **ACP, Grand Ballroom C**
 SPONSOR: INTERNATIONAL SPENSER SOCIETY
 ORGANIZER: AYESHA RAMACHANDRAN, YALE UNIVERSITY
 CHAIR: SARAH VAN DER LAAN, INDIANA UNIVERSITY
Participants:
Timothy Duffy (New York University)
David Miller (University of South Carolina)
Anne L. Prescott (Barnard College)
Christian Gerard (University of Tennessee)
37. **Persecution, Toleration, Co-existence I: Discourses of Persecution** **ACP, Astor Ballroom III**
 SPONSORS: SOCIETY FOR REFORMATION RESEARCH AND THE MEETER CENTER FOR CALVIN STUDIES
 ORGANIZER: AMY N. BURNETT, UNIVERSITY OF NEBRASKA-LINCOLN
 CHAIR: JANE K. WICKERSHAM, UNIVERSITY OF OKLAHOMA
 Early Developments in a Lutheran Rhetoric of Religious Intolerance: Martin Luther, Philip Melancthon, and the “Fanatical Spirits,” 1524–1530
John Maxfield (Concordia University College of Alberta)
 “Remnants of Christ’s Suffering”: Religious Persecution in John Calvin’s Thought
Ekaterina Lomperis (University of Chicago Divinity School)
 The Persecution of Witches and the Discourse on Toleration in Early Modern Germany
W. Bradford Smith (Oglethorpe University)

38. **Writing Women's Lives in Early Modern Iberia and Beyond** **ACP, Astor Ballroom II**
 SPONSOR: SOCIETY FOR THE STUDY OF EARLY MODERN WOMEN
 ORGANIZER: RACHEL STAPLETON, UNIVERSITY OF TORONTO & FAITH HARDEN, UNIVERSITY OF ARIZONA
 CHAIR: SARAH BOGARD, UNIVERSITY OF VIRGINIA
 Writing Value and Valor: Textual Self-Commodification in Cataline de Erauso's *Vida y sucesos de la Monja Alférez*
Faith Harden (University of Arizona)
 Courageous Women in the Viceroyalty of Peru: Isabel de Guevara and Amarilis' Letters
Valeria Del Barco (University of Oregon)
 Fervor and Fever in the Letters of Luisa de Carvajal y Mendoza
Rachel Stapleton (University of Toronto)
39. **Relics: Problems of Proof** **ACP, Astor Ballroom I**
 SPONSOR: SOCIETY FOR REFORMATION RESEARCH
 ORGANIZER, CHAIR, AND COMMENT: ANNE JACOBSON SCHUTTE, UNIVERSITY OF VIRGINIA
 The Cruellest Honor: The Relics of Francis Xavier in the Early Modern Period
Liam Brockey (Michigan State University)
 Furta Sacra and the Problem of Relic Identification in Seventeenth-Century Rome
A. Katie Harris (University of California, Davis)
40. **The Rise of Specialized Knowledge in the Iberian Atlantic II: Methods, Professions, and Expertise** **ACP, Grand Ballroom A**
 ORGANIZER AND CHAIR: ELVIRA L. VILCHES, NORTH CAROLINA STATE UNIVERSITY
 COMMENT: RALPH R. BAUER, UNIVERSITY OF MARYLAND
 The Just Price of Paintings: Felipe de Guevara's Ontology of the Art Market
Alejandra Gimenez-Berger (Wittenberg University)
 Educated Woman of the Theater in Roles of Authority and Influence
Elizabeth Cruz Petersen (Independent Scholar)
 Insiders' Knowledge in Antonio Liñán y Verdugo's *Guía y avisos de forasteros*
Laura Bass (Brown University)
41. **Early Modern Artists at Work I** **MPH, Studio 1**
 ORGANIZER: JAMES CLIFTON, SARAH CAMPBELL BLAFFER FOUNDATION
 CHAIR: CYNTHIA STOLLHANS, SAINT LOUIS UNIVERSITY
 Copying Practices and Modes of Production in the Italian Renaissance Workshop: From Pietro Perugino to Raphael
Jennifer Kim (Fashion Institute of Technology, State University of New York)
 A Case for Co-opetition: The Innovative Engagement of Raphael and Baldassare Peruzzi in a Reworking of the Cinquecento Workshop
Alexis Culotta (City Colleges of Chicago)
 Federico Barocci's Use of Wax and Plaster Models
Jeffrey Fontana (Austin College)

42. **Creative Antagonisms in the Work of Melanchthon and Calvin** **MPH, Studio 3**
 ORGANIZER AND CHAIR: WILLIAM P. WEAVER, BAYLOR UNIVERSITY
 Textual Markup in the Reformation: Melanchthon's Anti-Commentary
William P. Weaver (Baylor University)
 Merit: The Antagonist of Calvin's Commentary on Romans
Charles Raith II (John Brown University)
 Militaristic Implications from Philip Melanchthon's Commentary on Tacitus' *Germania*
John Richards (The Ohio State University)
43. **Words, Words, Words: Translating Tyndale** **MPH, Studio 4**
 SPONSOR: THE TYNDALE PROJECT
 ORGANIZER: SUSAN M. FELCH, CALVIN COLLEGE
 CHAIR: ANNE M. O'DONNELL, CATHOLIC UNIVERSITY OF AMERICA
 Babbling and Rhyming: Appropriate and Inappropriate Modes of Discourse and Perception in the Works of Tyndale
Cathy Shrank (University of Sheffield)
 Tracing Translations in Tyndale's *Obedience of the Christian Man*
Susan M. Felch (Calvin College)
 The English Genesis Editions of Antwerp: A Comparison of Tyndale's 1530 and 1534 Genesis Translations with the Genesis of the 1535 Coverdale's Bible and of the 1537 Matthew's Bible
Gergely Juhasz (Liverpool Hope University)
44. **Religious Writing and Religious Controversy in Seventeenth-Century England** **MPH, Studio 5**
 ORGANIZER: SCOTT C. LUCAS, THE CITADEL
 CHAIR: CYNDIA CLEGG, PEPPERDINE UNIVERSITY
 James I and VI: The British Pharaoh?
Kevin Chovanec (UNC Chapel Hill)
 The Secretary's Disgrace: George Calvert, the Spanish Match, and the Conversionary Politics of the 1620s
George Vahamikos (Duke University)
45. **The Politics of Elizabethan Country House Entertainment** **MPH, Studio 8**
 ORGANIZER: ELIZABETH ZEMAN KOLKOVICH, OHIO STATE UNIVERSITY
 CHAIR: ERIN KELLY, THE OHIO STATE UNIVERSITY
 Defiant and Devout: Two Versions of the 1591 Cowdray Entertainment
Elizabeth Zeman Kolkovich (Ohio State University)
 Elizabeth's Wit in Judgment: Comic Irreverence in Sidney's *The Lady of May*
Tim Moylan (St. Louis College of Pharmacy)
 "To Recreate the Mind": Hunting and the Performance of Gentility in Country House Entertainments
Patricia Akhimmie (Rutgers University-Newark)

46. **Franciscus Junius the Elder and His Legacy** **MPH, Studio 2**
 ORGANIZER AND CHAIR: JORDAN BALLOR, ACTON INSTITUTE
 Theologia Viatorum: Junius' *On True Theology* and Its Trajectory at Leiden University
Todd Rester (Calvin Theological Seminary)
 Contrasting Parallels: The Christian Use of the OT According to Franciscus Junius
 and Johannes Drusius
Benjamin Merkle (New Saint Andrews College)
 Franciscus Junius and the Duplex Regnum Christi
Jon Beeke (Puritan Reformed Theological Seminary)
47. **Gallicism and Regionalism:**
Du Bellay, Pasquier, Montaigne **MPH, Studio 6**
 ORGANIZER: ROBERT J. HUDSON, BRIGHAM YOUNG UNIVERSITY
 CHAIR AND COMMENT: JEAN-CLAUDE CARRON, UCLA
Plus mon Loyre Gaulois: Marotic Rusticity and Gallicism in Du Bellay's Regrets
Robert J. Hudson (Brigham Young University)
 Etienne Pasquier as a Reader of Montaigne
James Dahlinger (Le Moyne College)
 Montaigne gaulois et gascon
Corinne Noirot (Virginia Tech)
48. **Questions of Identity in the Italian Renaissance** **MPH, Studio 7**
 ORGANIZER AND CHAIR: CATERINA MONGIAT FARINA, DEPAUL UNIVERSITY
 "Indiscretæ opus imaginis": Pico's Man without a Face
Anna Lesiuk-Cummings (University of Oregon)
 Circe and the Hind: Redefining Women in Gelli's *Dialogue La Circe*
Anne Debrosse (Université de Pau et du Pays de l'Adour)
 "Un pesce d'uovo fatto di mille albumi": Linguistic Identity in Gelli,
 Giambullari, and Varchi
Caterina Mongiat Farina (DePaul University)
49. **Dramatic Tragedy in Sixteenth-Century England** **MPH, Studio 9**
 ORGANIZER: SCOTT C. LUCAS, THE CITADEL
 CHAIR: MICHAEL B. SAENGER, SOUTHWESTERN UNIVERSITY
 The Pagan Piety in *Doctor Faustus's* Religion
Paige Ambroziak (CUNY Graduate Center)
 Agency and Action in *The Spanish Tragedy*
Timothy Rosendale (Southern Methodist University)
 Theatrical Representation and Christopher Marlowe's *Doctor Faustus*
Patrick Perkins (Nicholls State University)
50. **Religion and Literature in Early Modern England** **MPH, Studio 10**
 ORGANIZER: SCOTT C. LUCAS, THE CITADEL
 CHAIR: WILLIAM JUNKER, UNIVERSITY OF ST. THOMAS
 Terra Sancta? Reimagining the Holy Land's Sacred Space in Early Modern English
 Travel Narratives
Helga Duncan (Stonehill College)
 "Go not to Wittenberg": Hamlet's Abandonment of Luther
Esther Richey (University of South Carolina)
 "Sorowe no more": Transcending Adam's Fall on the Early English Stage
Gretchen York (University of Virginia)

51. The Spenser Roundtable **ACP, Astor Ballroom I**

SPENSER'S MONSTROUS PASSIONS

ORGANIZER AND CHAIR: *AYESHA RAMACHANDRAN, YALE UNIVERSITY*

Participants:

Rachel Eisendrath (Barnard College)

Kimberly Coles (University of Maryland)

Lauren Silberman (Baruch College, CUNY)

52. SRR Plenary Roundtable **ACP, Grand Ballroom C**

EXPLORING PERSECUTION, TOLERATION, AND COEXISTENCE

SPONSOR: SOCIETY FOR REFORMATION RESEARCH

ORGANIZER: *MARJORIE E. PLUMMER, WESTERN KENTUCKY UNIVERSITY*

CHAIR: *KARIN MAAG, CALVIN COLLEGE*

Participants:

Barbara Diefendorf (Boston University)

Alexandra Walsham (University of Cambridge)

Magda Teter (Wesleyan University)

Geoffrey L. Dipple (Augustana College, Sioux Falls)

Benjamin Kaplan (University College London)

**53. Roundtable Celebrating the 20th Anniversary of
SSEMW: Founding Mothers Roundtable** **ACP, St. Charles B**

SPONSOR: SOCIETY FOR THE STUDY OF EARLY MODERN WOMEN

CHAIR: *MEGAN MATCHINSKE, UNIVERSITY OF NORTH CAROLINA*

Participants:

Margaret P. Hannay, Siena College

Anne P. Shaver, Denison University (emerita)

Susanne Woods, University of Miami

Elizabeth Hageman, University of New Hampshire

Jane Donawerth, University of Maryland

Georgiana Ziegler, Folger Shakespeare Library

Adele Seeff, University of Maryland

54. Art History Roundtable **ACP, Grand Ballroom A**

SENSUOUS SUFFERING: THE EARLY MODERN EXPERIENCE
OF PAIN IN THE VISUAL ARTS

SPONSOR: THE ITALIAN ART SOCIETY

ORGANIZER: *TIFFANY L. HUNT, TEMPLE UNIVERSITY*

CHAIR: *HEATHER GRAHAM, METROPOLITAN STATE UNIVERSITY DENVER*

Participants:

Mitchell Merback (Johns Hopkins University)

Allie Terry-Fritsch (Bowling Green State University)

Walter Melion (Emory University)

Todd Olson (UC Berkeley)

Lauren Kilroy-Ewbank (Brooklyn College, CUNY)

55. **The New Sommervogel Project—Jesuit Library Online** **ACP, Bienville**

SPONSOR: INSTITUTE OF JESUIT SOURCES, BOSTON COLLEGE

ORGANIZER AND CHAIR: ROBERT A. MARYKS, BOSTON COLLEGE

Participants:

Kasper Volk (Boston College)

Christopher Staysniak (Boston College)

Robert A. Maryks (Boston College)

56. **Movement of Books in the Early Modern Hispanic World I ACP, Bourbon**
 SPONSOR: SOCIETY FOR THE HISTORY OF AUTHORSHIP, READING AND PUBLISHING (SHARP)
 ORGANIZER AND CHAIR: CLAYTON L. MCCARL, UNIVERSITY OF NORTH FLORIDA
 The Mediating Functionary: Bureaucracy, Knowledge, Culture and the Book in the Court of Philip II
Felipe Ruan (Brock University)
 Circulating Overseas Saints through Lisbon
Rachel Stein (Columbia University in the City of New York)
 The Seville-Veracruz Book Trade (1576–1605): Principal Tendencies
Nora Jiménez (El Colegio de Michoacán)
 Dead Reckoning in a Sea of Books: León Pinelo's *Epítome de la biblioteca oriental y occidental, náutica y geográfica* (1629)
Clayton L. McCarl (University of North Florida)
57. **Death and Dying in the Spanish Americas ACP, Burgundy**
 ORGANIZER: LAUREN KILROY-EWBANK, BROOKLYN COLLEGE, CUNY
 CHAIR: SABINA DE CAVI, UNIVERSIDAD DE CÓRDOBA
 Painting, A Matter of Life and Death in Viceregal Peru
Emily Engel (Indiana University)
 Death Matters: The Visual Culture of the Great Dying in Viceregal Mexico
Lauren Kilroy-Ewbank (Brooklyn College, CUNY)
 Bodily Decay and Miraculous Healing in the Image and Cult of the Black Christ of Esquipulas, Guatemala
Elena FitzPatrick Sifford (City University of New York)
 Death and Deity Impersonation in Pre-Columbian Mexico and New Spain
Elisa Mandell (California State University, Fullerton)
58. **New Perspectives on Jean de Léry and Reformation-Era Anthropophagy I ACP, Toulouse A**
 ORGANIZERS: AMY HOUSTON, STONEHILL COLLEGE AND ADAM ASHER DUKER, UNIVERSITY OF NOTRE DAME
 CHAIR: ANDREA M. FRISCH, U OF MARYLAND
 Léry's Satanic Epic
Geoffrey Shullenberger (Monterey Peninsula College)
 Rewriting Memory: The Psalms in Léry's Revisions of His *Histoire d'un voyage faict en la terre du Bresil*
Rebecca Harmon (Grove City College)
 A Translator's Itinerary
Janet Whatley (University of Vermont, emerita)
59. **Senses, Sexuality, and Spirituality ACP, Iberville**
 ORGANIZER AND CHAIR: COLLEEN E. KENNEDY, THE OHIO STATE UNIVERSITY
 Embodying Knowledge: Nuns, Shakespeare, and the Five Senses
Angela Heetderks (University of Michigan)
 Hearing Wooing: Social and Sexual Knowledge in the Songs of *Cymbeline* and *The Winter's Tale*
Sharon Harris (Fordham University)
 Base Excrement and Sweet Balms: Smelling Donne's Perfumes
Colleen E. Kennedy (The Ohio State University)

60. **Understanding Difference in the Age of European Expansion** **ACP, Toulouse B**
 SPONSOR: NEWBERRY CENTER FOR RENAISSANCE STUDIES
 ORGANIZER AND CHAIR: CARLA ZECHER, THE NEWBERRY LIBRARY
 The Translation of Earthly and Otherworldly Empires: Universal Grammars and Linguistic Particulars in the Early Americas
Allison Bigelow (University of Virginia)
 The Rites of Discovery: Natural Law, Science, and Cultural Difference in Sixteenth-Century Spain
Ralph R. Bauer (University of Maryland)
 Barbarism and the Emergence of Early Modern Cultural Relativism
David A. Boruchoff (McGill University)
61. **Richard Hooker and Reformed Theological Orthodoxy II** **ACP, St. Ann**
 SPONSOR: REFO RC AND THE RICHARD HOOKER SOCIETY
 ORGANIZER: SCOTT N. KINDRED-BARNES, INDEPENDENT SCHOLAR
 CHAIR: GARY W. JENKINS, EASTERN UNIVERSITY
 Righteousness Imputed and Inherent: Hooker's soteriology in the context of 16th century continental Reformed theology
Luca Baschera (Institute of Swiss Reformation Studies, University of Zurich)
 Richard Hooker, Franciscus Junius, and a Reformed Theology of Law
William Littlejohn (University of Edinburgh)
 Calvinist consensus: Calvin and Hooker on Conscience and Law
Herman Selderhuis (RefoRC)
62. **Marguerite de Navarre and Hélienne de Crenne: Sounds, First Person, Emblems, and Secrecy** **ACP, St. Louis**
 ORGANIZER: BRIGITTE M. ROUSSEL, WICHITA STATE UNIVERSITY
 CHAIR AND COMMENT: JUDY K. KEM, WAKE FOREST UNIVERSITY
 Angoisses et délices chez Hélienne: Le secret et la question du féminin
Brigitte M. Roussel (Wichita State University)
 Through a Glass Darkly: The Iconography of Secrecy in Hélienne de Crenne's *Les angoisses douleureuses*
Joshua M. Blaylock (Brown University)
 Moanings and Groanings: Sounds and the First-person Stance in Marguerite de Navarre's *Chansons spirituelles*
Jeff Kendrick (Virginia Military Institute)
63. **Social Network Analysis of People and Texts** **ACP, Bienville**
 SPONSOR: ITER: GATEWAY TO THE MIDDLE AGES AND RENAISSANCE
 ORGANIZER: COLIN F. WILDER, UNIVERSITY OF SOUTH CAROLINA
 CHAIR: JOHN THEIBAULT, STOCKTON COLLEGE
 Inferring Artistic Networks from Cultural Data: Engravings in the Early Modern Netherlands
Matthew Lincoln (University of Maryland)
 Martyrs, Exiles and Dissemblers: The Networking of Protestants during the Marian Persecution (1553–1558)
Martin Skoeries (University of Leipzig)

64. **Ideas of Style in the English Renaissance** **ACP, St. Charles A**
 ORGANIZER: RICHARD A. STRIER, UNIVERSITY OF CHICAGO
 CHAIR: SCOTT C. LUCAS, THE CITADEL
 Does the Law Have a Style? Is it one?
Bradin Cormack (Princeton University)
 The Style of Surrey's Time
Molly Murray (Columbia University)
 Paleness versus Eloquence: The Ideologies of Style in the English Renaissance
Richard A. Strier (University of Chicago)
65. **The Materials of Religion in Spenser and Donne** **ACP, St. Charles B**
 ORGANIZER: ETHAN J. GUAGLIARDO, UNIVERSITY OF NOTRE DAME
 CHAIR: RACHEL E. HILE, INDIANA UNIVERSITY-PURDUE UNIVERSITY
 FORT WAYNE
 Earnest Irony: Spenser's Moral Fictions
Jason Peters (University of Toronto)
 Euhemerism and the Cult of Isis in the *Faerie Queene*
Ethan J. Guagliardo (University of Notre Dame)
 An Ethics of the Dust: How John Donne Invented the Atom Bomb
Anthony Oliveira (University of Toronto)
66. **Persecution, Toleration, Co-existence II:
 Polemic, Religious Plurality, and Conversion
 in the Holy Roman Empire** **ACP, Grand Ballroom A**
 SPONSORS: SOCIETY FOR REFORMATION RESEARCH AND THE
 MEETER CENTER FOR CALVIN STUDIES
 ORGANIZER AND CHAIR: MARJORIE E. PLUMMER, WESTERN KENTUCKY
 UNIVERSITY
 The Blessed Virgin Mary's Role in the Reformation's First Executions
Robert Christman (Luther College)
 "Against Jesus": Circumcision and the Limits of Religious Pluralism
Carina Johnson (Pitzer College)
 A Conversion Too Far: Moritz von Büren and the Jesuits
Elizabeth Ellis-Marino (University of Arizona)
67. **Early Modern Globalization I:
 Defining Globalization** **ACP, Astor Ballroom III**
 ORGANIZERS: TOBY E. WIKSTRÖM, TULANE UNIVERSITY;
 MARCUS KELLER, UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN; AND
 MICHAEL MEERE, WESLEYAN UNIVERSITY
 CHAIR: TOBY E. WIKSTRÖM, TULANE UNIVERSITY
 Montaigne's Essais as Product and Critique of Global Commerce
Marcus Keller (U of Illinois at Urbana-Champaign)
 The Local and the Global in French Renaissance Epic
Phillip Usher (Barnard College)
 Globalization and the Making of Early Modern Europe
Carmen Nocentelli (University of New Mexico)

68. **Early Modern Conviviality I** **ACP, Astor Ballroom I**
 ORGANIZER: ALISON A. SMITH, WAGNER COLLEGE
 CHAIR AND COMMENT: ERIC DURSTELER, BRIGHAM YOUNG UNIVERSITY
 Papal Weddings, 1483–1521: Both Public and Private Affairs
Jennifer DeSilva (Ball State University)
 The Development of the “Colazione” in Renaissance Italy: Women, Confectionery and Conviviality
Alison A. Smith (Wagner College)
 An Harmonic Courtly Society? Reflections on The Roles of Music and Poetry in Nobles’ Conviviality at Ferrara’s Court (1579–1597)
Miguel Palou Espinosa (European University Institute of Florence)
69. **Did Early Modern Women Have a Youth? I: Girlhoods in Life Writing** **ACP, Astor Ballroom II**
 SPONSOR: SOCIETY FOR THE STUDY OF EARLY MODERN WOMEN
 ORGANIZER: JULIE D. CAMPBELL, EASTERN ILLINOIS UNIVERSITY
 CHAIR: SUSAN AMUSSEN, UNIVERSITY OF CALIFORNIA, MERCED
 Representing Girlhood in Seventeenth-Century England
Margaret Reeves (University of British Columbia)
 English Girlhood in Early Modern Ireland
Julie Eckerle (University of Minnesota, Morris)
 Teresa de Avila: Portrait of the Saint as a Young Woman
Barbara Mujica (Georgetown University)
70. **Roundtable: Conveying Complexity: Writing and Editing for a Classroom Readership** **ACP, Grand Ballroom C**
 SPONSOR: SIXTEENTH CENTURY JOURNAL
 ORGANIZER: GARY G. GIBBS, ROANOKE COLLEGE
 CHAIR: WHITNEY A. M. LEESON, ROANOKE COLLEGE
Participants:
Jeffrey Watt (University of Mississippi)
Jonathan Zophy (University of Houston, Clear Lake)
Merry Wiesner-Hanks (University of Wisconsin-Milwaukee)
Allyson Poska (University of Mary Washington)
Brian P. Levack (University of Texas at Austin)
Katherine French (University of Michigan)
71. **Sacred Spaces** **MPH, Studio 1**
 ORGANIZER: JAMES CLIFTON, SARAH CAMPBELL BLAFFER FOUNDATION
 CHAIR: WALTER MELION, EMORY UNIVERSITY
 St. Antoninus & Spatial Rearrangements of the Florentine Ritual Topography
Anatole Upart (Benedictine University)
 Heard but not seen? The Location of Nuns’ Choirs in Renaissance Italy
Joanne Allen (American University)
 Art and Liturgy in the Dominican Nunneries of Castile and the Viceroyalties of New Spain and Peru: Interactions in the Atlantic Basin
Mercedes Pérez Vidal (Centro de Estudios sobre América Latina y el Caribe & Universidad Nacional Autónoma de México)
 Itineraries and Architecture in 17th-Century Spiritual Writing
Anne Françoise Morel (Universiteit Gent)

72. **Michelangelo** **MPH, Studio 2**
 ORGANIZER: JAMES CLIFTON, SARAH CAMPBELL BLAFFER FOUNDATION
 The Reception of Michelangelo's *Last Judgment* in Post-Tridentine Art Criticism
Silvia Tita (University of Michigan)
 Michelangelo's New Sacristy: Emulation and Identity
David Drogin (State University of New York, F.I.T.)
 The Sistine Chapel in Hollywood: Simulating Michelangelo
Sally Hickson (University of Guelph)
73. **Discussing Don Quixote:** **MPH, Studio 3**
Sexuality, Gender, and Political Thought
 ORGANIZER AND CHAIR: ELVIRA L. VILCHES, NORTH CAROLINA STATE UNIVERSITY
 Slippery Beards: Manipulating Masculinity in Don Quixote (II, 32) and the Early Modern Period
Carmen Granda (Brown University)
 From Braying Donkeys to Priapus: Decoding Don Quixote's Sexual Struggles
Sherry Velasco (University of Southern California)
 Cervantes's Don Quijote II and the Spanish Reason-of-State Tradition
Keith Howard (Florida State University)
74. **Politics Local and Imperial in the German-Speaking World** **MPH, Studio 4**
 ORGANIZER: SCOTT K. TAYLOR, UNIVERSITY OF KENTUCKY
 CHAIR: SIGRUN HAUDE, UNIVERSITY OF CINCINNATI
 Reading Between the Lines: Names, Influence and Political Rule in Nuremberg's Council Minutes, 1500–1600.
Hannah Murphy (University of Oxford)
 The Nuremberg Argumenta of 1570: Politics of Alliance in the Holy Roman Empire after the Peace of Augsburg
Christopher W. Close (Saint Joseph's University)
 Performing the State: The Birth of the Swiss Republic in 1650
Thomas Lau (Universität Fribourg)
75. **Female Body Politic in the Late Sixteenth Century:** **MPH, Studio 5**
Womb, Voice, Manners
 ORGANIZER: ROBERT J. HUDSON, BRIGHAM YOUNG UNIVERSITY
 CHAIR: ELIZABETH BLACK, OLD DOMINION UNIVERSITY
 Nuysement's Feminine Voice in "Plainte de Telie à Eco"
Gabriella Scarlatta Eschrich (The University of Michigan-Dearborn)
 From Womb to Walled City in Jacques de Fonteny's *Cléophon* (1600)
Anna Rosensweig (University of Southern California)
 Marie de Romieu's *Instruction pour les jeunes dames*: Context and Challenges for a First English Translation
Deborah Lesko Baker (Georgetown University)

76. **Nicholas of Cusa and Protestant Thought I** **MPH, Studio 6**
 SPONSOR: CENTRE FOR RESEARCH ON RELIGION (CREOR), MCGILL UNIVERSITY
 ORGANIZERS: ERIC M. PARKER, MCGILL UNIVERSITY AND JOSHUA HOLLMANN, CONCORDIA COLLEGE
 CHAIR: TORRANCE KIRBY, MCGILL UNIVERSITY
 Nicholas of Cusa and Martin Luther on Christ and the Coincidence of Opposites
Joshua Hollmann (Concordia College)
 Lineages of Papal Reform: Nicholas of Cusa's *Reformatio generalis* (1459) and Luther's View of the Papacy during the Early Indulgence Controversy (1517–19)
Richard Serina (Concordia Seminary)
 As the Blind Discern Color: Nicholas of Cusa and John Calvin on the Hiddenness of God
Kirk Essary (Florida State University)
77. **New Perspectives on Karlstadt** **MPH, Studio 7**
 SPONSOR: PRINCETON THEOLOGICAL SEMINARY
 ORGANIZER AND CHAIR: KENNETH G. APPOLD, PRINCETON THEOLOGICAL SEMINARY
 Karlstadt and the Origins of the Eucharistic Quarrel
Thomas Kaufmann (Georg-August-University, Göttingen, Germany)
 Methods of Karlstadt-Research
Martin Kessler (Georg-August-University, Göttingen, Germany)
 Karlstadt's Erklärung: A Reexamination of Karlstadt and Luther's Relationship
Alyssa Lehr Evans (Princeton Theological Seminary)
78. **Urban Conflict in Basel, Augsburg, and Moscow** **MPH, Studio 8**
 ORGANIZER: LAURA STOKES, STANFORD UNIVERSITY
 CHAIR: JOY WILTENBURG, ROWAN UNIVERSITY
 Blood, Honor, and Power on the Threshold of the Early Modern
Laura Stokes (Stanford University)
 Communalism and Conflict in Early Modern Moscow
Lindsey Martin (Stanford University)
 "The Scourge of the Tongue": Slander, Truth, and Justice in the Early Modern German City
Allyson F. Creasman (Carnegie Mellon University)
79. **Sir Philip Sidney: His Life and Writings** **MPH, Studio 9**
 ORGANIZER: SCOTT C. LUCAS, THE CITADEL
 CHAIR: ANDREW STRYCHARSKI, FLORIDA INTERNATIONAL UNIVERSITY
 "That Balance of My Contentation": Satisfaction, Society, and the Self in Sidney's *Old Arcadia*
Paul Zajac (The Pennsylvania State University)
 "The world can be judge": Edmond Molyneux, Philip Sidney, and the Sublimation of Enmity
Christopher Martin (Boston University)
 Energeia in Melancthon's *Liber de anima* and Philip Sidney's *Apology*
Daniel Lochman (Texas State University)

80. **The Classical Inheritance I**

MPH, Studio 10

ORGANIZER: MARC R. FORSTER, CONNECTICUT COLLEGE

CHAIR: JASON P. COY, COLLEGE OF CHARLESTON

Marveling at Paradox as a Common Ground for Plot and Metaphor:

Baltasar Gracián's *Agudeza* in Light of the Reception of Aristotle's Poetics
(1548–1648)

Javier Patino Loira (Princeton University)

Animals in Amber: Fossils and the Poetics of Intimacy

Shannon Kelley (Fairfield University)

81. **Movement of Books in the Early Modern Hispanic World II** **CPH, Bourbon**
 SPONSOR: SOCIETY FOR THE HISTORY OF AUTHORSHIP, READING AND PUBLISHING (SHARP)
 ORGANIZER AND CHAIR: CLAYTON L. MCCARL, UNIVERSITY OF NORTH FLORIDA
 Islamic Origins of Colonial Mexican Pharmacy: The Movement of Texts and Ideas from the Medieval Islamic World to New Spain
Paula De Vos (San Diego State University)
 Juan Bautista de Pomar, Diego Muñoz de Camargo, and the Relaciones Geográficas in the wake of the Spanish Crown's 1577 Censorship of Indigenous Writings
José Espericueta (University of Dallas)
 Archives, Animal Souls, and Animalicity
Zeb Tortorici (New York University)
 Eugenio de Manzanar's Libro de enfrenamientos de la gineta, sent to New Spain
Aurora Díez-Canedo (Universidad Nacional Autónoma de México)
82. **Sculpture and Sculptors in Spain I** **CPH, Burgundy**
 ORGANIZER: KELLEY H. DI DIO, UNIVERSITY OF VERMONT
 CHAIR AND COMMENT: ILENIA COLÓN-MENDOZA, UNIVERSITY OF CENTRAL FLORIDA
 From Lines to the Round: Partnership Between Sculptors and Draughtsmen in Seventeenth-Century Castile
Edouardo Lamas-Delgado (Royal Institute for Cultural Heritage, Brussels)
 Retablo Theory in Seventeenth-Century Spain: The Space of Sculptors in Architecture
Sabina de Cavi (Universidad de Cordova)
 Empathetic Wounds: Depicting the Mechanics of Salvation in Early Modern Spanish Polychrome Sculptures
Tiffany L. Hunt (Temple University)
83. **Vision, Word, Authority: Caterina & Birgitta** **ACP, St. Louis**
 SPONSOR: HAGIOGRAPHY SOCIETY
 ORGANIZER AND CHAIR: SARA M. RITCHEY, UNIVERSITY OF LOUISIANA, LAFAYETTE
 Fashioning Female Sanctity: The Significance of Clothing in Giovanni di Paolo's Catherine of Siena Predella (ca. 1460)
Holly Flora (Tulane University)
 Alfonso of Jaén's *Epistola solitarii ad reges*: Discernment of Spirits and Visionary Imagination
Thomas Luongo (Tulane University)
 An Ex-Voto Life of St. Catherine of Siena (1501)
Alison K. Frazier (University of Texas at Austin)
84. **Early Modern Conviviality II** **ACP, Astor Ballroom I**
 ORGANIZER AND CHAIR: ALISON A. SMITH, WAGNER COLLEGE
 Staging Inhospitality in Interludes by John Bale and Lewis Wager
Ernst Gerhardt (Laurentian University)
 Companions and Carousers: Conviviality in German Early Modern Tales (1555–1565)
Jan Alessandrini (University of St. Andrews)
 Convivial Jesting in *Love's Labour's Lost*
Mary Polito (University of Calgary)

85. **Violence against Images in Italy and the Spanish Empire** ACP, Toulouse B
 ORGANIZER: LUIS R. CORTEGUERA, UNIVERSITY OF KANSAS
 CHAIR AND COMMENT: LISA BITEL, UNIVERSITY OF SOUTHERN CALIFORNIA
 Scratching the Surface: Interpreting the Effacement of Religious Images
Megan Holmes (University of Michigan)
 Indigenous Bodies and Sacred Images in Colonial Mexico
Jennifer Hughes (University of California, Riverside)
 Immoderate Adoration: Credulous Forms of Sacrilege in the Iberian World
Luis R. Corteguera (University of Kansas)
86. **New Perspectives on Jean de Léry and Reformation-Era Anthropophagy II** ACP, Toulouse A
 ORGANIZER: AMY HOUSTON, STONEHILL COLLEGE AND
 ADAM ASHER DUKER, UNIVERSITY OF NOTRE DAME
 CHAIR: AMY HOUSTON, STONEHILL COLLEGE
 COMMENT: JANET WHATLEY, UNIVERSITY OF VERMONT (EMERITA)
 Text versus Image in Theodor de Bry's Léry
Andrea M. Frisch (University of Maryland)
 An Emotional Anthropology: Léry's Mission and the Laugh of the Indian
Charles-Louis Morand Métivier (University of Vermont)
 Israelite Society and its Discontent: Jean de Léry's *Histoire Méorable* in the
 Shadow of the Third Civil War
Adam Asher Duker (University of Notre Dame)
87. **Fictional and Clairvoyant Voices in the Early German Reformation** ACP, St. Ann
 ORGANIZER: GEOFFREY L. DIPPLE, AUGUSTANA COLLEGE, SIOUX FALLS
 CHAIR: GARY K. WAITE, UNIVERSITY OF NEW BRUNSWICK
 Diepold Peringer and the Fiction of the Peasant Preacher
Roy Vice (Wright State University)
 Johann Eberlin von Günzburg's Humanism, Theology and Rhetoric of Peace in his
 1526 Pamphlet "A True Admonition to the Christians in the Mark of Burgau"
Richard Cole (Luther College)
 Eberlin von Günzburg's "Wolfaria": Between Utopia and Imperial Reform
Geoffrey L. Dipple (Augustana College, Sioux Falls)
88. **Natural Philosophy and the Gendered Body** ACP, Iberville
 SPONSOR: SOCIETY FOR THE STUDY OF EARLY MODERN WOMEN
 ORGANIZER: MARY TRULL, ST. OLAF COLLEGE AND
 REBECCA TOTARO, FLORIDA GULF COAST UNIVERSITY
 CHAIR: REBECCA L. LAROCHE, UNIVERSITY OF COLORADO, COLORADO SPRINGS
 Meteorology, Memory, and Generative Metamorphosis
Rebecca Totaro (Florida Gulf Coast University)
 Sealed with Blood: Some Questions Concerning a Female Faustus
Louis Schwartz (University of Richmond)
 Matter and Maternity in Lucretius and Lucy Hutchinson
Mary Trull (St. Olaf College)

89. **Mapping and Data Visualization in the Study of Patterns of Political Influence and Power** **ACP, Bienville**
 SPONSOR: ITER: GATEWAY TO THE MIDDLE AGES AND RENAISSANCE
 ORGANIZER: COLIN F. WILDER, UNIVERSITY OF SOUTH CAROLINA
 CHAIR: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA
 To See Irregular Seas: Implications of Coding Geolocation for Lost and Imprecise Places
Jason Cohen (Berea College)
 Spatial Analysis of Discounts in the Ecclesiastical Subsidy in Castile, 1530–1556
Sean Perrone (Saint Anselm College)
 A Feast for the Eyes: Digital Visualizations of Consumption at the Court of Brandenburg-Prussia in the 17th Century
Molly Taylor-Poleskey (Stanford University)
90. **The Early Reformation in Geneva and France: New Perspectives from the Archives and Calvin’s Pulpit** **ACP, St. Charles A**
 ORGANIZER: JONATHAN A. REID, EAST CAROLINA UNIVERSITY
 CHAIR AND COMMENT: RAYMOND A. MENTZER, UNIVERSITY OF IOWA
 Early Lutherans on Trial: Factionalism and Religious Turmoil in Geneva (1534–1535)
Mathieu Caesar (Neubauer Collegium—University of Chicago)
 “Lutheran” Communities in Five French Cities, (1523–1555): Calvin’s “Nicodemites” in Action before They Became Reformed (or not)
Jonathan A. Reid (East Carolina University)
 Beyond the Nicodemite: The Twofold Audience of John Calvin’s *Quatre Sermons* (1552)
Kenneth Woo (Duke University)
91. **Roundtable: Devotional Literature in Early Modern Europe** **ACP, St. Charles B**
 SPONSOR: SOCIETY FOR REFORMATION RESEARCH
 ORGANIZERS: RONALD K. RITTGERS, VALPARAISO UNIVERSITY AND ALEC RYRIE, DURHAM UNIVERSITY
 CHAIR: RONALD K. RITTGERS, VALPARAISO UNIVERSITY
Participants:
Ronald K. Rittgers (Valparaiso University)
Alec Ryrie (Durham University)
Carlos Eire (Yale University)
Susannah Monta (University of Notre Dame)
Bruce Gordon (Yale University)
92. **Martin Luther, Lutheranism, and the Christian Society** **MPH, Studio 7**
 ORGANIZER AND CHAIR: RADY ROLDAN, BOSTON UNIVERSITY
 Exul Christi: Lutheran Confessional Migration in Late 16th Century
Vera von der Osten-Sacken (Humboldt-Universität zu Berlin)
 “Unless the Lord Builds”: House Inscriptions and Lay Spirituality in Early Modern Lutheran Germany
Ken Kurihara (Union Theological Seminary)
 The Church as Politeia in Luther and Melanchthon
Matti Nikkanen (University of Helsinki)

93. **Persecution, Toleration, Co-existence III:
Co-existence in Western Europe** **ACP, Grand Ballroom A**
 SPONSORS: SOCIETY FOR REFORMATION RESEARCH AND THE
 MEETER CENTER FOR CALVIN STUDIES
 ORGANIZER: AMY N. BURNETT, UNIVERSITY OF NEBRASKA–LINCOLN
 CHAIR: KARIN MAAG, CALVIN COLLEGE
 Ideology, Pragmatism, and Coexistence. Studying Religious Tolerance in the Early
 Modern West
Victoria Christman (Luther College)
 “To our Dear Friends”: Negotiating Peace between Catholics and Reformed in the
 Western Swiss Confederation
James Blakeley (St. Joseph’s College, NY)
 Religious Coexistence in the English Midlands, 1560–1630
Susan Cogan (Utah State University)
94. **Did Early Modern Women Have a Youth? II:
Before Marriage, and After** **ACP, Astor Ballroom II**
 SPONSOR: SOCIETY FOR THE STUDY OF EARLY MODERN WOMEN
 ORGANIZER: ELIZABETH COHEN, YORK UNIVERSITY
 CHAIR: JANE COUCHMAN, GLENDON COLLEGE, YORK UNIVERSITY
 Passionate Flight: Girlhood Emotion and Emotionology in Sixteenth-Century
 New Spain
Jacqueline Holler (University of Northern British Columbia)
 “Una zitella giovane”: Young Roman Women Ripe to be Led Astray
Elizabeth Cohen (York University)
 Marriage as Coming of Age: Notes from the Roman Nobility
Renee Baernstein (Miami University)
95. **Early Modern Globalization II:
Cosmopolitanism** **ACP, Astor Ballroom III**
 ORGANIZERS: TOBY E. WIKSTRÖM, TULANE UNIVERSITY;
 MARCUS KELLER, UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN; AND
 MICHAEL MEERE, WESLEYAN UNIVERSITY
 CHAIR: ELLEN R. WELCH, UNIVERSITY OF NORTH CAROLINA, CHAPEL HILL
 Ahmad al-Hajari: A Moroccan Citizen of the Republic of Letters in the Early
 Seventeenth-Century
Oumelbanine Zhiri (University of California San Diego)
 Michel de Montaigne’s Meditations on Global Imperialism and the Spanish Conquest
 of Peru in “Des coches”
Scott Juall (University of North Carolina Wilmington)
 Renaissance Cosmopolitanism: A Mobility Studies Perspective
Jenny Meyer (Fordham University)

96. **Killing in the Name Of: Regicide, Assassination, and Political Violence during the French Wars of Religion** **ACP, Grand Ballroom C**
 ORGANIZER: GREGORY D. BEREITER, NORTHERN ILLINOIS UNIVERSITY
 CHAIR AND COMMENT: BRIAN SANDBERG, NORTHERN ILLINOIS UNIVERSITY
 Popes, Cardinals, and the Assassin's Knife: Papal Diplomacy and Political Violence in France, 1572–1589
Charles Keenan (Northwestern University)
 “To Set the Church and the People Free”: Catholic Clergy and Assassination Plots during the Catholic League
Gregory D. Bereiter (Northern Illinois University)
 “Ne cessez jamais votre duel”: Emotions and the Récits of Henri IV's Assassination
Stefania Gargioni (University of Kent–FU Berlin)
97. **Iconographic Issues of Portraits and Portrayals** **ACP, Grand Ballroom B**
 ORGANIZER: JAMES CLIFTON, SARAH CAMPBELL BLAFFER FOUNDATION
 CHAIR: ANNE DUNLOP, TULANE UNIVERSITY
 Portraiture in Motion: Raphael's Doni Portraits & their Verso Images
Lauren Dodds (University of Southern California)
 As Different As Night and Day: Two Portraits of the First Medici Dukes
Jennifer Liston (Salisbury University)
98. **Christian-Muslim Fault Lines? Some Local Conflicts, 1575–1625** **MPH, Studio 1**
 ORGANIZERS: JAMES D. TRACY, UNIVERSITY OF MINNESOTA AND
 ERIC DURSTELER, BRIGHAM YOUNG UNIVERSITY
 CHAIR: DONALD J. HARRELD, BRIGHAM YOUNG UNIVERSITY
 On the Beginnings of Globalization of International Relations: The Fight for Hormuz (1600–1625) as the First Globalized Eurasian Conflict
José Vicente Serrão (University Institute of Lisbon & CEHC-IUL) and
Graça Almeida Borges (European University Institute & CEHC/ISCTE-IUL)
 Between Three Empires: Turkish Morlacchi in Venetian Dalmatia, ca. 1575–1617
James Tracy (University of Minnesota)
 Revolt and Religion in Early Modern Dalmatia
Eric Dursteler (Brigham Young University)
99. **Topographies and Geographies** **MPH, Studio 2**
 ORGANIZER: JAMES CLIFTON, SARAH CAMPBELL BLAFFER FOUNDATION
 CHAIR: JESSICA MAIER, MOUNT HOLYOKE COLLEGE
 Allegories in Translation: Four Continents Allegories and the Dissemination of Geographical Knowledge in Early Modern Europe
Louise Arizzoli (University of Mississippi)
 Que pueden significar estos aparatos: Disclosing Viewership in Beccafumi's Scenographic View of Pisa
Javier Berzal de Dios (Ohio State University)
 Jost Amman's Volatile Commerce
Susan Wight Swanson (University of Minnesota & Central College)
 Soft Edges and Blank Spaces: Mapping Ambiguities of Cinquecento China
Irene Backus (Oklahoma State University)

100. **Hermeneutics and Poetics in Early Modern England** **MPH, Studio 3**
 ORGANIZER: SCOTT C. LUCAS, THE CITADEL
 CHAIR: LEAH WHITTINGTON, HARVARD UNIVERSITY
 The Birth of Dead Metaphor
Roger Jackson (Angelo State University)
 The Process of the Text: William Tyndale's Dynamic Hermeneutics
Tibor Fabiny (Károli Gáspár University)
 Faith-less Steps? Spenser, Dante, and the Role of Faith in the Interpretative Act
Denna Iammarino (Case Western Reserve University)
101. **Political Writing Across Borders and Cultures** **MCP, Studio 4**
 ORGANIZER: SCOTT K. TAYLOR, UNIVERSITY OF KENTUCKY
 CHAIR: CHRISTOPHER W. CLOSE, SAINT JOSEPH'S UNIVERSITY
 Anti-Greek Language, Honor, and Identity: The Dispute Between George of Trebizond and Guarino of Verona
Karl Alexander (University of Kentucky)
 The Influence of Spanish Historical Writing Outside of Spain: European Translations of Spanish Histories (1580–1615)
Kira von Ostenfeld-Suske (Columbia University)
 An Immoderate Appetite for Empire: Dishonoring and Defending Venice in the Fifteenth Century
Monique O'Connell (Wake Forest University)
102. **Of Warriors, Of Death:**
Montaigne, Violence, Pleasure and Privation **MPH, Studio 5**
 ORGANIZER: ROBERT J. HUDSON, BRIGHAM YOUNG UNIVERSITY
 CHAIR: BRENTON K. HOBART, THE AMERICAN UNIVERSITY OF PARIS
 Deserved, Desired and Detoured: Brief Encounters with Anecdotal Deaths in Montaigne
Dorothy Stegman (Ball State University)
 Marie de Gournay, Camilla, and the Chaste Literary Warrior
Emily Cranford (Centre College)
 Montaigne, Lipsius and the representation of violence in text and image
Jeremie Korta (Harvard University)
103. **Nicholas of Cusa in Protestant Thought II** **MPH, Studio 6**
 SPONSOR: CENTRE FOR RESEARCH ON RELIGION (CREOR), MCGILL UNIVERSITY
 ORGANIZERS: ERIC M. PARKER, MCGILL UNIVERSITY AND JOSHUA HOLLMANN, CONCORDIA COLLEGE
 CHAIR: TORRANCE KIRBY, MCGILL UNIVERSITY
 The Influence of Nicholas of Cusa in the Philosophical Theology of Thomas Jackson (1579–1640)
Peter James Bryson (McGill University)
 "Squaring the Circle": Cusan Metaphysics and the Pansophic Vision of Jan Amos Comenius (1592–1670)
Simon Burton (University of Warsaw)
 "Reason re-enthroned in her Majestic Seat": Religion and Reason in Nicholas of Cusa and the Cambridge Platonists (ca. 1644–1688)
Eric M. Parker (McGill University)

104. **Renaissance Oecologies:****Scaling the Human in Shakespeare and Spenser** **MPH, Studio 8**

ORGANIZER: TIFFANY J. WERTH, SIMON FRASER UNIVERSITY

CHAIR: PETER C. MANCALL, UNIVERSITY OF SOUTHERN CALIFORNIA

Weighing the World: The Scale of Creatures and Spenser's Egalitarian Giant

Tiffany J. Werth (Simon Fraser University)

Shakespeare's Stones: Following the Proper Chain of Commands: Talus, Hermione, and the Imperative

Andrew Tumminia (Spring Hill College)

Exceptional Humans, Human Exceptionalism, and the Shape of Things to Come

*Joseph Campana (Rice University)*105. **English Queens and English Authors****MPH, Studio 9**

ORGANIZER: SCOTT C. LUCAS, THE CITADEL

CHAIR: LINDA SHENK, IOWA STATE UNIVERSITY

Preaching Marriage and Preaching Reform: Edmund Grindal, the Funeral Sermon, and the Courtship of Elizabeth I

Sean Flory (University of Jamestown)"His Endeavor to Seduce Our Eve": Elizabeth's Body and the Trauma of Catholic Incursion in Stubbs' *The Discovery of a Gaping Gulf* (1579)*Devori Kimbro (Arizona State University)*

"Bellona we may name her": Anne Boleyn in Early Modern Accounts of the Henrician Martyrs

*Carolyn Colbert (Memorial University of Newfoundland)*106. **Religion, Power, and Cultural Anxiety in Spain and the Americas****MPH, Studio 10**

ORGANIZER AND CHAIR: ELVIRA L. VILCHES, NORTH CAROLINA STATE UNIVERSITY

Fiction in the Archive: Torture, Confession, Ritual Murder, and Storytelling in the "Idolatry Trials" in Sixteenth-Century Colonial Yucatán

Alejandro Enriquez (Illinois State University)

The Seven Deadly Sins and the Picaresque

Sara Lehman (Fordham University)

Connections between Old and New Christians: The Influence of Spanish Literary Works on Morisco Writers

Lisette Balabarca (Siena College)

Images between Worlds: Renegades' Use and Abuse of Religious Iconography in Early Modern Spanish Texts

Catherine Infante (University of Wisconsin-Madison)

107. **Reconstructing Royal Libraries I** **ACP, Bourbon**
 SPONSOR: EARLY BOOK SOCIETY
 ORGANIZER: VALERIE E. SCHUTTE, UNIVERSITY OF AKRON
 CHAIR: MARTHA DRIVER, PACE UNIVERSITY
 Saintry and Secular Devotion in Anne of Brittany's Books
Anneliese Pollock (University of California, Santa Barbara)
 Books Bound for Queen Mary I by the King Edward and Queen Mary Binder
Valerie Schutte (University of Akron)
 Building a Royal Collection: Philip II's Favorite English Author
Ana Saez-Hidalgo (Universidad de Valladolid)
108. **Reconstructing Art and Artistic Process in the Viceroyalties of New Spain and Peru, 1520–1650** **ACP, Burgundy**
 ORGANIZER: LINDA K. WILLIAMS, UNIVERSITY OF PUGET SOUND
 CHAIR: KRIS LANE, TULANE UNIVERSITY
 COMMENT: DANA LEIBSOHN, SMITH COLLEGE
 The Art of Anonymity: Indigenous Sculptors and Miraculous Statues in Sixteenth-Century Mexico
Derek Burdette (Pennsylvania State University)
 The Dangers of Portraiture: An Inquisitorial Trial from Colonial Mexico
Adam Jasienski (Harvard University)
 Escandalo! A Dominican Friar and Franciscan Paintings in Early Seventeenth-Century Yucatán
Linda K. Williams (University of Puget Sound)
109. **Hybridity and Supplement** **ACP, Toulouse A**
 ORGANIZER: CATHY YANDELL, CARLETON COLLEGE
 CHAIR: AMY GRAVES-MONROE, UNIVERSITY AT BUFFALO, SUNY
 The Monstrous Other: Corporeal Difference as Supplement in Early Modern France
Kathleen Long (Cornell University)
 "Dites-moy un peu, pourquoi est-il femelle?" Corporeal Hybridization as a Political Weapon in the French Wars of Religion
David LaGuardia (Dartmouth College)
 Redressing Ficino, Redeeming Desire: Symphorien Champier's *La Nef des dames vertueuses*
Todd Reeser (University of Pittsburgh)
110. **Sculpture and Sculptors in Spain, 1450–1660 II** **ACP, Iberville**
 ORGANIZER: ILENIA COLÓN-MENDOZA, UNIVERSITY OF CENTRAL FLORIDA
 CHAIR: KELLEY H. DI DIO, UNIVERSITY OF VERMONT
 The Art of Painting Polychrome Sculpture in Seventeenth Century Spain
Ilenia Colón-Mendoza (University of Central Florida)
 On the Origins of a Colossal Fountain: A New Poetical Source for the Fuente de los Tritones
Fernando Loffredo (SUNY, Stony Brook University)
 Low Countries Sculptors and the Iberian World: Focus on Jérôme Du Quesnoy the Younger
Géraldine Patigny (Université Libre de Bruxelles and Royal Institute for Cultural Heritage)

- 111. Have you really seen them all? The Virgin Mary in the Visual Arts of Early Modern Europe and its Colonies I: Renaissance Europe** **ACP, Toulouse B**
 ORGANIZER: ESPERANCA CAMARA, UNIVERSITY OF SAINT FRANCIS
 CHAIR: KIM BUTLER WINGFIELD, AMERICAN UNIVERSITY
 “And his mercy is from generation unto generations”: The Pietà and the Cardinal
Emily Fenichel (Florida Atlantic University)
Stella Celi Extirpavit: Michelangelo, Marcantonio and the Madonna in the Clouds
Femke Speelberg (Metropolitan Museum of Art)
 Transformations of Light in Works of the Virgin and Child in Panel Painting and Printmaking around 1500
Stavros Vlachos (University of Bremen, Germany)
 Variations on a Theme: The Madonna Lactans and the Engorged Breasts of Baby Christ
Jutta Sperling (Hampshire College)
- 112. Exile and Early Modern Europe** **ACP, St. Ann**
 ORGANIZER: TIMOTHY J. ORR, BAYLOR UNIVERSITY
 CHAIR: MEGAN ARMSTRONG, MCMASTER UNIVERSITY
 Maintaining Connections to la Patrie: André Rivet and his Continued Contact with French Huguenots
Nicholas Must (McMaster University)
 By the Rivers of Babylon? Flight from Persecution and Conceptions of Exile
Margaret Brennan (University of Illinois)
 Junker Jörg on Patmos: The Question of Identity during Luther’s Exile in the Wartburg
Timothy J. Orr (Baylor University)
- 113. Mining Theology in Luther’s Exegesis** **ACP, St. Louis**
 SPONSOR: PRINCETON THEOLOGICAL SEMINARY
 ORGANIZER AND CHAIR: ELSIE A. MCKEE, PRINCETON THEOLOGICAL SEMINARY
 The Old Testament Prophecy for Us: Luther and Calvin on Isaiah
Inseo Song (Princeton Theological Seminary)
 Idolatry and the Exegetical Luther: Revisiting the Iconoclastic Controversy
Miles Hopgood (Princeton Theological Seminary)
 Luther’s Two-Kingdom Theory in Light of His Teachings on History and the Paired Theme of Faith and Love
Sun-young Kim (Graduate School of Practical Theology)
- 114. Roman Catholic Polemics in Image and Word** **ACP, Grand Ballroom B**
 ORGANIZER: RADY ROLDAN, BOSTON UNIVERSITY
 CHAIR: STEFANIA TUTINO, UCLA
 Port-Royal: Philosophies of Resistance
John Conley (Loyola University Maryland)
 Lies, False Accusations, and Blasphemies: Erasmus’s Method of Defense in His Controversies with Noël Beda
Mark Crane (Nipissing University)
 Crucified like Christ? Pedagogy and Polemic in Portraits of Crucified Monks and Nuns, 1450–1600
Rabia Gregory (University of Missouri)

115. **Survey of Digital Humanities Approaches to Early Modern Literature and History** **ACP, Bienville**
 SPONSOR: CENTER FOR DIGITAL HUMANITIES, UNIVERSITY OF SOUTH CAROLINA AND ITER: GATEWAY TO THE MIDDLE AGES AND RENAISSANCE
 ORGANIZER: COLIN F. WILDER, UNIVERSITY OF SOUTH CAROLINA
 CHAIR: HANS P. J. BRANDHORST, ARKYVES
 Cataloguing Paratexts from the Early Modern Book Trade: Digital Approaches
Andie Silva (Wayne State University)
 The Landscape of Digital Early Modern Studies
John Theibault (Richard Stockton College)
 Looking at the Cloud
Paul Dijstelberge (University of Amsterdam) and Etienne Posthumus (University of Amsterdam)
116. **Calvin, the French Reformers and “Nicomemism”:
New Perspectives** **ACP, St. Charles A**
 ORGANIZER: MICHAEL L. MONHEIT, UNIVERSITY OF SOUTH ALABAMA
 CHAIR AND COMMENT: CARLOS EIRE, YALE UNIVERSITY
 Calvin’s Hostility to Participation in the Catholic Mass and Communion
Michael L. Monheit (University of South Alabama)
 Revisiting Calvin’s Severity towards French Nicodemism
Jon Balsarak (University of Bristol)
 Reformed Critics of Calvin’s Position on Nicodemism
Michael Bruening (Missouri S&T)
117. **Writing and Reading Recipes: A Hermeneutic of the Inscrutable** **ACP, St. Charles B**
 ORGANIZER: JEAN-CLAUDE CARRON, UCLA
 CHAIR: CHRISTOPHER FLOOD, BRIGHAM YOUNG UNIVERSITY
 Inscrutable Inscriptions: Reading Recipes in the Livre fort excellent de cuisines
Timothy Tomasik (Valparaiso University)
 Deciphering Culinary Recipes
Jean-Claude Carron (UCLA)
 Un savoir indéterminé, des recettes non conformes : le cas de l’alchimie.
Ilana Zinguer (University of Haifa)
118. **Continuity and Compromise: Regional Movements Across the Spectrum of the Confessional Divide** **ACP, Astor Ballroom II**
 ORGANIZER: BENJAMIN T. ESSWEIN, UNIVERSITY OF CALIFORNIA, RIVERSIDE
 CHAIR: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA
 COMMENT: DANIEL CHRISTENSEN, BIOLA UNIVERSITY
 The Politics of Regular Devotion: the Augustinian Religious Orders in the Lyonnais
Matthew Rivera (Northwest University)
 Multi-confessionalism in Regional Context: Catholics and Protestants in the Imperial City of Colmar at the End of the Thirty Years’ War
Peter Wallace (Hartwick College)
 Compromise for the Gospel: Primus Truber, Hans Ungnad and the Urach Printing Press
Benjamin T. Esswein (University of California, Riverside)

119. **Early Modern Globalization III:****Performing Globalization****ACP, Astor Ballroom III**

ORGANIZERS: TOBY E. WIKSTRÖM, TULANE UNIVERSITY;

MARCUS KELLER, UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN; AND

MICHAEL MEERE, WESLEYAN UNIVERSITY

CHAIR: MICHAEL MEERE, WESLEYAN UNIVERSITY

Coloniality and the Economics of Westernization of Court Festivals: Medici, Valois, and Stuart Performance and Their Texts

Gretchen Smith (Southern Methodist University)

Tracing the Globalization of Slavery: From Les Histoires tragiques to Le More cruel

Toby E. Wikström (Tulane University)

Forms of Otherness in Shakespeare's Illyria

*Lea Puljanc Juric (Fordham University)*120. **Sessions in Honor of Barbara Diefendorf I:****Cities and Communities****ACP, Astor Ballroom I**

ORGANIZERS: MEGAN ARMSTRONG, MCMASTER UNIVERSITY;

SARA BEAM, UNIVERSITY OF VICTORIA; AND

VIRGINIA REINBURG, BOSTON COLLEGE

CHAIR: JAMES B. COLLINS, GEORGETOWN UNIVERSITY

Catholicism in New France: Mission and Mediation in Detroit

Sara Chapman (Oakland University)

The Parish at War: Churchwardens and the Defense of Rural Communities in the Central Loire during the French Religious Wars

Eric Nelson (Missouri State University)

Beneath the Cosh: Catholics and Huguenots in Norman Coastal Communities

Penny Roberts (University of Warwick)

Men of the Law and Civic Governance in Early Modern France

Michael Breen (Reed College)

Urban culture and religious coexistence: Catholics and Huguenots in Seventeenth-Century Saumur

*Scott Marr (Boston University)*121. **Shifting Stages: Europe and the World****MPH, Studio 3**

ORGANIZER: SCOTT K. TAYLOR, UNIVERSITY OF KENTUCKY

CHAIR: JOHN CHUCHIAK, MISSOURI STATE UNIVERSITY

The Debate on Slavery in the 16th-Century Early Spanish Philippines

James Loreto Piscos (San Beda College, Manila)

The Sixteenth Century in West African History: The Integration of a Sub Region into the Western Capitalist System

R. Obinta (Obafemi Awolowo University, Nigeria)

From Conquest to Consolidation: Institutionalizing the Interpreters of Yucatan, 1550–1617

Mark Lentz (Utah Valley University)

122. **Roundtable: Shooting at the head deer?**
English Evangelicals from the Act of Six Articles
to the death of Henry VIII **ACP, Grand Ballroom C**
 SPONSOR: INSTITUTE OF MEDIEVAL AND EARLY MODERN STUDIES,
 DURHAM UNIVERSITY
 ORGANIZER AND CHAIR: THOMAS S. FREEMAN, UNIVERSITY OF ESSEX
Participants:
Micheline White (Carleton University)
Aysa Pollnitz (Grinnell College)
Jonathan Reimer (University of Cambridge)
Alec Rylie (Durham University)
Scott C. Lucas (The Citadel)
Susan M. Felch (Calvin College)
123. **Persecution, Toleration, Co-existence IV:**
Dutch Protestant Exiles in Germany **ACP, Grand Ballroom A**
 SPONSORS: SOCIETY FOR REFORMATION RESEARCH AND THE
 MEETER CENTER FOR CALVIN STUDIES
 ORGANIZER: JESSE SPOHNHOLZ, WASHINGTON STATE UNIVERSITY
 CHAIR: GEERT JANSSEN, UNIVERSITY OF AMSTERDAM
 The Promise of Exile: The Religious Aspirations of Dutch Refugees in Frankfurt,
 1570–1580
Max Scholz (Yale University)
 Pilgrims of God?: Utenhove's Narrative on Dutch Exiles in Germany
Mirjam van Veen (Vrije Universiteit, Amsterdam)
 The Origins of Dutch Intolerance: Exile and the Long-Term Historiography of the
 Dutch Reformation
Jesse Spohnholz (Washington State University)
124. **Embodiment and the Senses in Early Modern**
English Drama **MPH, Studio 2**
 ORGANIZER: HOLLY PICKETT, WASHINGTON AND LEE UNIVERSITY
 CHAIR: GENELLE C. GERTZ, WASHINGTON AND LEE UNIVERSITY
 A Rose By Any Other Name: Shakespeare and the Senses
Holly Dugan (George Washington University)
 Devotional Practice and Poisoned Stage Properties in Renaissance English
 Revenge Tragedy
Holly Pickett (Washington and Lee University)
 Virtues that Matter: Ethics and Embodiment in *Hamlet*
Holly Crocker (University of South Carolina)
 Movement and Metaphor in *Much Ado About Nothing*
Jennifer Waldron (University of Pittsburgh)
125. **Early Modern Artists at Work II** **MPH, Studio 1**
 ORGANIZER: JAMES CLIFTON, SARAH CAMPBELL BLAFFER FOUNDATION
 CHAIR: SUSAN MAXWELL, UNIVERSITY OF WISCONSIN OSHKOSH
 Dürer's Winged Women
Margaret Carroll (Wellesley College)
 Elisabetta Sirani's Allegories of Charity (1664–1665): Drawings, Portraits, and Symbols
Elizabeth Ranieri (UT at Dallas)

126. **Religious Women and their Networks** **MPH, Studio 4**
 ORGANIZER: SCOTT K. TAYLOR, UNIVERSITY OF KENTUCKY
 CHAIR: GRAEME MURDOCK, TRINITY COLLEGE DUBLIN
 The Strength of Divine Grace: Wives, Mothers, and Martyrs in Early Modern European Accounts of Christianity in Japan
Jennifer Welsh (College of Charleston)
 Of Nuns and State Building: The Reform of Fontevraud and the Making of Bourbon France (c. 1491–1575)
Annalena Müller (Yale University)
 Women Religious Beyond the Convent
Susan Dinan (William Paterson University)
127. **Platonic Cartographies: Love, Hierarchies, Discovery** **MPH, Studio 5**
 ORGANIZER: ROBERT J. HUDSON, BRIGHAM YOUNG UNIVERSITY
 CHAIR: LIDIA RADI, UNIVERSITY OF RICHMOND
 Neoplatonic Travels: From Italy to France in Early Modern Literature
Johanna Vernqvist (Linköping University)
 Polyphonies of Love in the Heptaméron
Carin Franzén (Linköping University)
 Between Fact and Fiction: a Retelling of the New World in Rabelais' Quart Livre
Brendan Rowley (Washington University in St. Louis)
128. **Does Size Matter? Reconsidering Poetic Form I** **MPH, Studio 6**
 ORGANIZER: AYESHA RAMACHANDRAN, YALE UNIVERSITY
 CHAIR: BRETT FOSTER, WHEATON COLLEGE
 A Queen's Lament: The Ovidian Subtext of Elizabeth I's "On Monsieur's Departure"
Sue Starke (Monmouth University)
 Sweet be the bands: Freedom and Wedlock in Spenser's *Amoretti* and *Epithalamion*
Rebecca Rush (Yale University)
 The Heroism of Lament from Lyric to Epic
Sarah Van der Laan (Indiana University)
129. **Religion, Science, and the Work of John Donne** **MPH, Studio 7**
 ORGANIZER: SCOTT C. LUCAS, THE CITADEL
 CHAIR: KIMBERLY COLES, UNIVERSITY OF MARYLAND
 John Donne and Modern Neuroscience: An Empathetic Hermeneutic for "A Nocturnal Upon St. Lucy's Day"
David Strong (University of Texas at Tyler)
 The Feast of the Immaculate Conception and John Donne's *Anniversaries*
Paul Stapleton (UNC-Chapel Hill)
 "Conceit" and "Conceive" in John Donne's *Metempsychosis*
Lindsay Sherrier (Rice University)

130. **Aspects of Edmund Spenser's Poetry** **MPH, Studio 8**
ORGANIZER: SCOTT C. LUCAS, THE CITADEL
CHAIR: LEAH WHITTINGTON, HARVARD UNIVERSITY
Finding Cleopolis: Revisiting Spenser's Cities
Ernest Ruffeth (Louisiana Tech University)
Reading Spenser and Smith: the Emerging Poetic of Navigation
Sharon Higby (University of Maryland College Park)
Money and the Limits of Allegory: Spenser, Langland, Boiardo
Yulia Ryzhik (Princeton University)
131. **Humanism and Classicism in Renaissance England** **MPH, Studio 9**
ORGANIZER: SCOTT C. LUCAS, THE CITADEL
CHAIR: WILLIAM JUNKER, UNIVERSITY OF ST. THOMAS
"Comfort in the Hope of Your Good Continuance": Margaret Ascham's Preface to
The Scholemaster
Megan Mize (Old Dominion University)
Passionate Time in Elizabeth Cary's *The Tragedy of Mariam*: Neo-stoicism and the
Problem of Tragedy
Lara Dodds (Mississippi State University)
John Lyly's Atypical Greek Classicism
Jeanne McCarthy (Georgia Gwinnett College)
132. **Marlowe's "Mighty Line":** **MPH, Studio 10**
Reconsidering Marlowe's Language
ORGANIZER: ALEXANDRA S. FERRETTI, UNIVERSITY OF ALABAMA
CHAIR: NICHOLAS R. HELMS, UNIVERSITY OF ALABAMA
Tragic Glass: The Lyric as Mirror in Christopher Marlowe's *Tamburlaine*
L. Bellee Jones-Pierce (Emory University)
"Let these their heads / Preach upon poles": Ventriloquizing for the Dead through
Marlowe's Mighty Line
H. Austin Whitver (University of Alabama)
"Infinite Riches in a Little Room": Domestic Places in Christopher Marlowe's Plays
Alexandra S. Ferretti (University of Alabama)

133. **Reconstructing Royal Libraries II** **ACP, Bourbon**
 SPONSOR: EARLY BOOK SOCIETY
 ORGANIZER AND CHAIR: VALERIE E. SCHUTTE, UNIVERSITY OF AKRON
 Mothers Dedicating Books to their Daughters: Anne de France and Anne de Bretagne
Cynthia Brown (University of California, Santa Barbara)
 John of Bedford, The Bedford Hours, and Political Propaganda
Joni Hand (Southeast Missouri State University)
 Puzzling Evidence: The Attribution of Brussels, Royal Library 1411 to
 Agnes of Burgundy
S. C. Kaplan (University of California, Santa Barbara)
134. **Have Art, Will Travel:**
Mobility and Dislocation in the Early Modern World I **ACP, Burgundy**
 ORGANIZER: JAMES CLIFTON, SARAH CAMPBELL BLAFFER FOUNDATION
 CHAIR: ITAY SAPIR, UQAM
 From Naples to Valladolid: The Double Life of Caravaggio's *Crucifixion of St. Andrew*
Erin Benay (Case Western Reserve University)
 Exploring the Spatial Mobility and Violent Sovereignty of the Twenty-First Century
 through Lope de Vega's Fuenteovejuna
Matthew Feinberg (Oberlin College)
 Paintings as "Diplomatic" Tools in Seventeenth-Century Naples: Gaspare Roomer's
 Gifts to the Conde de Castrillo
Chantelle Lepine-Cercone (Queen's University)
135. **Law and Emotions in Early Modern Criminal Trials** **ACP, Toulouse A**
 ORGANIZER: LAURA KOUNINE, MAX PLANCK INSTITUTE FOR HUMAN
 DEVELOPMENT
 CHAIR AND COMMENT: JOEL F. HARRINGTON, VANDERBILT UNIVERSITY
 Interrogation, emotions and imprisoned lives in the trials for the Calabrian conspiracy
Stephen Cummins (University of Cambridge)
 Conscience, Confession and Selfhood in a Lutheran Witch Trial
Laura Kounine (Max Planck Institute for Human Development)
 I Confess: The Tortured Role of Confession in Early Modern Religion and Law
William David Myers (Fordham University)
136. **Maturing, Aging, and Mortality in the Sixteenth Century:**
A View through Early Modern Portraiture **ACP, Toulouse B**
 ORGANIZER: RANGSOOK YOON, CORNELL FINE ARTS MUSEUM, ROLLINS
 COLLEGE
 CHAIR: ANNE DUNLOP, TULANE UNIVERSITY
 Trading in Color: Titian's Portrait of the Color Seller Alvise della Scala and Merchant
 Identity in Early Modern Venice
Julia DeLancey (Truman State University)
 Tomb Sculptures of Catherine de' Medici
Sheila ffliott (George Mason University)
 The Gaze and Gestures in Tintoretto's Portrait of a Venetian Senator
Rangsook Yoon (Cornell Fine Arts Museum, Rollins College)

137. **Subversive Receptions: Writing Against the Grain in Early Modern Italy and France** **ACP, St. Ann**
 ORGANIZER: ERIKA MAZZER, CUNY–GRADUATE CENTER
 CHAIR: FEDERICO BARBIERATO, UNIVERSITÀ DI VERONA
 Magic and Heterodoxy in 16th-Century Venice.
Erika Mazzer (CUNY–Graduate Center)
 De-centralizing Nature in Early Modern Psychological Romance: Giulia Bigolina’s rereading of classical natural spaces
Luisanna Sardu (CUNY–Graduate Center)
 Questions, Quotations, and Quibbles: Montaigne’s Engagement with the Classics
Claire Sommers (CUNY–Graduate Center)
138. **Describing Divine Providence** **ACP, St. Louis**
 ORGANIZER AND CHAIR: RADY ROLDAN, BOSTON UNIVERSITY
 Divine Darkness: An Apophatic Moment in Jacob Arminius’ Theology
Keith Stanglin (Austin Graduate School of Theology)
 “God’s Wrath and the King’s Just Revenge”: Describing Divine Providence during the 1641 Irish Rebellion
David Greder (University of Iowa)
 Back to God through Tears and Lament: Calvin’s Commentary on Lamentations: Suffering As an Existential Instance of the Reformation Faith/Promise Dialectic
Aurelio Garcia (University of Puerto Rico)
139. **Visualizing Shakespeare in the 21st Century** **ACP, Iberville**
 ORGANIZER: NIAMH J. O’LEARY, XAVIER UNIVERSITY
 CHAIR: JENNIFER FEATHER, THE UNIVERSITY OF NORTH CAROLINA GREENSBORO
 Unfamiliar Shakespeare: A Case Study in Staging *The Two Noble Kinsmen*
Niamh J. O’Leary (Xavier University)
Coriolanus at The Citadel: Teaching Shakespeare’s Play and Ralph Fiennes’ Film at a Military College
Kate Pilhuj (The Citadel)
 Roland Emmerich’s *Anonymous* and the American Quest for (Shakespearean) Authenticity
Elizabeth Rivlin (Clemson University)
140. **Digital Editions and Editorial Methodology** **ACP, Bienville**
 SPONSER: ITER: GATEWAY TO THE MIDDLE AGES AND RENAISSANCE
 ORGANIZER: COLIN F. WILDER, UNIVERSITY OF SOUTH CAROLINA
 CHAIR: JASON COHEN, BEREA COLLEGE
 The King’s Cabinet Splintered: The Impact of TEI Encoding on The King’s Cabinet Opened
Travis Mullen (University of South Carolina)
 The Digital Spenser Archive: Affordance and Deformation
Joseph Loewenstein (Washington University in St. Louis)
 Paleographical Research on Petrarch’s Manuscripts in the Digital Era
Alessandro Zammataro (The Graduate Center, CUNY)

141. **Elizabethan Scribal Culture on the Margins:
John Hanson’s “Household Book”** **ACP, St. Charles A**
 ORGANIZER: STEVEN W. MAY, EMORY UNIVERSITY
 CHAIR: CATHY SHRANK, UNIVERSITY OF SHEFFIELD
 “The Eland-Beaumont Feud”: An Unstudied Folk Ballad
Arthur Marotti (Wayne State University)
 Contexts for the Hanson Manuscript: Manuscript Miscellanies, Anthologies, and Household Books
Victoria Burke (University of Ottawa)
 Hanson’s Manuscript and Rural Scribal Culture
Steven W. May (Emory University)
142. **Theology in the Reformation II** **ACP, St. Charles B**
 SPONSOR: PRINCETON THEOLOGICAL SEMINARY
 ORGANIZER AND CHAIR: KENNETH G. APPOLD, PRINCETON THEOLOGICAL SEMINARY
 The Jesuit School of Theology: Problematizing Doctrinal Identity in Post-Reformation Catholicism
Stefania Tutino (UCSB)
 Theology, Politics, and Warfare in the Age of the Reformation (Catholic Perspective)
Robert Bireley (Loyola University Chicago)
 Regulating Theological Discourse in the Reformation Era
Nelson Minnich (Catholic University of America)
 Lutheran Schools of Theology
Markus Matthias (Protestantse Theologische Universiteit)
143. **The Performance of Justice: Public Presence and Participation in the Courts of the Spanish Empire** **ACP, Astor Ballroom II**
 ORGANIZER AND CHAIR: EDWARD J. BEHREND-MARTINEZ, APPALACHIAN STATE UNIVERSITY
 Intersections between Spanish Courts and Citizens: Communication, Participation, and Power
Edward J. Behrend-Martinez (Appalachian State University)
 Marital Masculinity in Colonial Lima
Alex Wisnoski (University of Minnesota)
 Inquisitorial Instruction: The Auto de Fe and Edict of Faith as Disseminators of Heresy
Jessica Fowler (University of California-Davis)
144. **Persecution, Toleration, Co-existence V:
Co-existence in Germany and Eastern Europe** **ACP, Grand Ballroom A**
 SPONSORS: SOCIETY FOR REFORMATION RESEARCH AND THE MEETER CENTER FOR CALVIN STUDIES
 ORGANIZER: AMY N. BURNETT, UNIVERSITY OF NEBRASKA—LINCOLN
 CHAIR: GEOFFREY L. DIPPLE, AUGUSTANA COLLEGE, SIOUX FALLS
 Neighborly Coexistence: The Polish Spirit of Tolerance and its Internationalist Roots
Jay Atkinson (Starr King School for the Ministry)
 Forms of Toleration as Means of Revenge: Simultaneum in Frankenbergr
David Mayes (Sam Houston State University)
 Co-existence and Confessionalization: Emden’s Topography of Religious Pluralism
Timothy Fehler (Furman University)

145. **Sessions in Honor of Barbara Diefendorf II:****Religion, Identity, and Place**

ACP, Astor Ballroom I

ORGANIZERS: MEGAN ARMSTRONG, MCMASTER UNIVERSITY;

SARA BEAM, UNIVERSITY OF VICTORIA; AND

VIRGINIA REINBURG, BOSTON COLLEGE

CHAIR: ANDREW SPICER, OXFORD BROOKES UNIVERSITY

A Holy Mountain and a Frontier Tale

Virginia Reinburg (Boston College)

The Holy Sepulchre in Catholic Devotion, 1517–1700

Megan Armstrong (McMaster University)

Stone Crosses and Satisfaction for Murder in Early Modern France

Stuart Carroll (York)

Huguenot Identity through the Lens of Comic Performance and Song

Sara Beam (University of Victoria)

Pious Women of the Catholic Reformation in Annam and France

*Keith Luria (North Carolina State University)*146. **Early Modern Globalization IV:****Body and Gender in the New World**

ACP, Astor Ballroom III

ORGANIZER: TOBY E. WIKSTRÖM, TULANE UNIVERSITY;

MARCUS KELLER, UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN; AND

MICHAEL MEERE, WESLEYAN UNIVERSITY

CHAIR: CHARLES-LOUIS MORAND MÉTIVIER, UNIVERSITY OF VERMONT

From désert to patrie: Marguerite de Navarre's Lessons from the New World

Carrie F. Klaus (DePauw University)

Sex in the New World: Learning through the Body in Jean de Léry's

*Histoire d'un voyage**Cathy Yandell (Carleton College)*

New World Cannibalism in the European Imagination: Travel Fact and Travel Fiction

*Elena Daniele (Tulane University)*147. **Through a Stained Glass Darkly: Sixteenth-****Century Perceptions of the Medieval Church**

ACP, Grand Ballroom C

SPONSOR: THE INSTITUTE OF MEDIEVAL AND MODERN STUDIES,

DURHAM UNIVERSITY

ORGANIZER: THOMAS S. FREEMAN, UNIVERSITY OF ESSEX

CHAIR AND COMMENT: GENELLE C. GERTZ, WASHINGTON AND LEE

UNIVERSITY

1077 and all that: The account of Gregory VII in John Foxe's *Book of Martyrs**Thomas S. Freeman (University of Essex)*

"Banner Bright": St Cuthbert; liturgy and memory in post Reformation Durham

William Sheils (University of York)

"Luther and Zuinglius were not the first": Ideas about the Waldensians in Reformation England

Susan Royal (University of York)

148. **Roundtable: Birth Matters: Gender and the Authority of the Written Word in Early Modern France and England** **ACP, Grand Ballroom B**
 ORGANIZER AND CHAIR: ALISON K. LINGO, UNIVERSITY OF CALIFORNIA, BERKELEY
Participants:
Lisa Cody (Claremont McKenna College, Claremont, California)
Stephanie O'Hara (University of Massachusetts Dartmouth)
Kirk Read (Bates College, Lewiston, Maine)
Elaine Hobby (Loughborough University, Leicestershire, UK)
149. **Zuccaro to Zurbarán: Religious Painting from Italy to Spain** **MPH, Studio 1**
 ORGANIZER AND CHAIR: JAMES CLIFTON, SARAH CAMPBELL BLAFFER FOUNDATION
 Federico Zuccaro's Innovative Annunciations in Santa Maria Annunziata in Rome and El Escorial: Symbolizing the Hypostatic Union
Barbara Haeger (Ohio State University)
 The Allure of the Object in Early Modern Spanish Religious Painting
Carmen Ripollés (Portland State University)
 Painting Doubt: Eucharistic Visions in Seventeenth-Century Spain
Alexandra Letvin (Johns Hopkins University)
150. **Working Women in Art and History** **MPH, Studio 2**
 ORGANIZER: CYNTHIA STOLLHANS, SAINT LOUIS UNIVERSITY
 CHAIR: JENNIFER WELSH, COLLEGE OF CHARLESTON
 The Trouble with Women in Early Modern Portugal
Darlene Abreu-Ferreira (University of Winnipeg)
 Women and Work: Pictures + Words + Numbers from early modern Europe
Carole Frick (Southern Illinois University Edwardsville)
 Vanozza Cattanei: A Sixteenth-Century Businesswoman in Renaissance Rome
Cynthia Stollhans (Saint Louis University)
151. **Responses to Traumatic Death: Medicine, Religion, and the Law** **MPH, Studio 3**
 ORGANIZER: SCOTT K. TAYLOR, UNIVERSITY OF KENTUCKY
 CHAIR: TRICIA ROSS, DUKE UNIVERSITY
 Jean Gerson and Attitudes Towards Salvation/Damnation and the Body
Luc Racaut (Newcastle University UK)
 Catastrophe in Catholic Reformation Avila: Medieval Responses to the Plague Outbreak of 1519
Jeno Kim (University of California, Riverside)
 The Plague, Death, and Communal Identity in Early Modern Scotland
Gordon D. Raeburn (The University of Melbourne)
 A Crisis of Violence? Legal Reform and the Rise and Fall of Homicide in England, 1485–1660
Matthew Lockwood (Yale University)

152. **Urban Spaces: New and Interdisciplinary Approaches** **MPH, Studio 4**
 ORGANIZER: SCOTT K. TAYLOR, UNIVERSITY OF KENTUCKY
 CHAIR: CHARLOTTE COLDING SMITH, UNIVERSITY OF MELBOURNE/ HERZOG
 AUGUST BIBLIOTHEK
 The Geography of Spiritual and Civic Value: The Ritual of the Lepraschau of Early
 Modern Nuremberg
Amy Newhouse (University of Arizona)
 The Space of the Dead: the Cemetery as Space in Early Modern Venice
Julie Fox-Horton (East Tennessee State University)
153. **Edmund Spenser's *Faerie Queene I: The Books of the 1590 Faerie Queene*** **MPH, Studio 5**
 ORGANIZER: SCOTT C. LUCAS, THE CITADEL
 CHAIR: JEAN R. BRINK, HENRY E. HUNTINGTON LIBRARY
 Guyon's "Vile Body": The Role of the Corpse in *The Faerie Queene* 2.8
Eileen Sperry (Stony Brook University)
 "[T]hou Saint George shalt called bee, / Saint George of mery England": Chivalric
 Iconography and Anglo-Spanish Relations in Spenser's *Faerie Queene*
Victoria Munoz (The Ohio State University)
 Philosophy as a Way of Life in the 1590 *Faerie Queene*
John Walters (Indiana University)
154. **Kings of Infinite Space? Renaissance Literature and the Spatial Turn** **MPH, Studio 6**
 ORGANIZER AND CHAIR: EDWARD N. SIMON, LEHIGH UNIVERSITY
 Space, Translation, Disease: Transatlantic Philology between Venice and Hispaniola
Katharina Piechocki (Harvard University)
 An Undiscovered Country: Directional Poetics and Early Modern British Imperialism
Edward N. Simon (Lehigh University)
 The Body Torn: Anglo-Dutch Literary Imagination and the Confessionalization
 of Space
Joel Dodson (Southern Connecticut State University)
 Experimental Space: Nothingness and Infinity in Donne's Songs and Sonnets
Layla Aldousany (Duke University)
155. **Puritans without Borders** **MPH, Studio 7**
 SPONSOR: DURHAM INSTITUTE FOR MEDIEVAL AND EARLY MODERN STUDIES
 ORGANIZER: ALEC RYRIE, DURHAM UNIVERSITY
 CHAIR: ELIZABETH EVENDEN, HARVARD UNIVERSITY
 From "the stage of Europe" to maintaining "our religion at home": the re-focusing of
 Puritan militancy
David Trim (Archives, General Conference of Seventh-day Adventists)
 Trajectories of Conversion in the English Revolution
Alec Ryrie (Durham University)
 Puritan Belief and Unbelief
Ethan Shagan (University of California Berkeley)

156. **Community, Commonwealth, and Political Rule in Renaissance English Texts** **MPH, Studio 8**
ORGANIZER: SCOTT C. LUCAS, THE CITADEL
CHAIR: KATHRYN M. DEZUR, SUNY DEHLI
“Stick to your city as good men should do”: London as Commonwealth in Thomas Heywood’s Edward IV
Allison Tyndall Locke (Stony Brook University)
Founding a Commonwealth of Melancholics: The Fickle Subject of Conscience
Joseph Aldinger (SUNY University at Buffalo)
From Arcadia to the Antipodes: Sidney’s Gynecia and Joseph Hall’s Gynaecopolis
Elizabeth Watson (Morgan State University)
157. **From Medieval to Early Modern in English and Irish Texts** **MPH, Studio 9**
ORGANIZER: SCOTT C. LUCAS, THE CITADEL
CHAIR: HARRIET ARCHER, NEWCASTLE UNIVERSITY
Joining the Past: The Apprenticeship of Histories in “The Prologue” to Robert Fabyan’s *The Chronicle of Fabyan* (1542)
Elizabeth Sturgeon (Mount St. Mary’s College)
Chronicles of Modernity: The Medieval Genres of Roderic O’Flaherty’s *Ogygia*
Sarah Connell (Northeastern University)
The Ultimate Fan Fiction: Lydgate’s Siege of Thebes in Sixteenth Century Editions of Chaucer’s Works
Alaina Bupp (University of Colorado at Boulder)
158. **The Uses of Mythology** **MPH, Studio 10**
ORGANIZER: CATHERINE M. WINN, THE UNIVERSITY OF ALABAMA
CHAIR AND COMMENT: TRICIA A. MCELROY, UNIVERSITY OF ALABAMA
Venus and Adonais: Shakespeare’s Role in Shelley’s Victimization of Keats
Natalie Hopper (University of Alabama)
O What Art?: Reading Trauma in *The Rape of Lucrece*
Nicholas R. Helms (University of Alabama)
Venus as Mother: Reconciling the Erotic and the Maternal
Catherine M. Winn (The University of Alabama)

5:15–6:00PM

ASTOR BALLROOM

SCSC ANNUAL BUSINESS MEETING AND PRIZE ANNOUNCEMENTS

(ALL CONFERENCE PARTICIPANTS WELCOME)

6:00–7:00PM

SCSC PLENARY SESSION

ASTOR BALLROOM

RELIGIOUS DIVISIONS AFTER THE REFORMATION:
A SPUR TO SECULARIZATION?

Benjamin Kaplan, University College London

7:00–9:00PM

GRAND BALLROOM AND GALLERY

SCSC GENERAL RECEPTION

(ALL CONFERENCE PARTICIPANTS WELCOME)

- 159. Using Material in Early Modern Environments** **ACP, Bourbon**
 ORGANIZER: REBECCA L. LAROCHE, UNIVERSITY OF COLORADO, COLORADO SPRINGS
 CHAIR: MARY TRULL, ST. OLAF COLLEGE
 As a Rose in December: Vulnerability in Sixteenth-Century Recipes and *Loues Labors Lost*
Rebecca L. Laroche (University of Colorado, Colorado Springs)
 Ravin Skill: Uprooting and Vegetable Futures in Elizabethan Gardens
Jessica Rosenberg (University of Pennsylvania)
 Making Meat in Sixteenth Century Butcher Shop Paintings
Karen Raber (University of Mississippi)
- 160. The Smell of Death: Plague, Putrefaction, and Prevention in Early Modern Germany** **ACP, Burgundy**
 ORGANIZER: CHARLES D. GUNNOE, AQUINAS COLLEGE
 CHAIR: RANDOLPH C. HEAD, UNIVERSITY OF CALIFORNIA, RIVERSIDE
 The Plague Epidemic of 1563–65 in Southwestern Germany & Switzerland
Charles D. Gunnoe (Aquinas College)
 De-Sacralized Smells? Medical Practices and German Lutheran Religious Sensibility in the Age of Confessionalization
Jacob Baum (Texas Tech University)
 To Dismember or Not to Dismember: The Social Process of Amputation in Early Modern Surgery
Heidi Hausse (Princeton University)
- 161. Political Movements and Machinations** **ACP, Toulouse A**
 ORGANIZER: CATHY YANDELL, CARLETON COLLEGE
 CHAIR: JOSHUA M. BLAYLOCK, BROWN UNIVERSITY
 “...ces morceaux historiques, qui font connâtre la maniere de penser de ces temps orangeux”: Chantelouve Invents Coligny, ca. 1575
Jeffery Persels (University of South Carolina)
 Queen’s Secrets, French Secrets: Catherine de Medicis, Sebastien de L’Aubespine, and Elisabeth de Valois’s Body
Leah Chang (George Washington University)
 “chou pour chou”: When Boccaccio speaks “le commun langaige Francoys”
Marc Schachter (University of Oregon)
- 162. Figurative Language and the Visual Arts in Northern Europe** **ACP, Toulouse B**
 ORGANIZER: JAMES CLIFTON, SARAH CAMPBELL BLAFFER FOUNDATION
 CHAIR: BARBARA HAEGER, OHIO STATE UNIVERSITY
 The Pentalpha and the Five Wounds
James Clifton (Sarah Campbell Blaffer Foundation)
 The Afterlife of Henry Suso in the 16th Century: “Figurata Locutio” and Mystical Experience
Ingrid Falque (Université Catholique de Louvain) and Agnès Guiderdoni (Université Catholique de Louvain)
 “Living Mirrors,” the Window of the Eye, and Mystical Figurations in the Méode Triptych
Elliott Wise (Emory University)

163. **Fifty Shades of Grace: Reformers, Recusants, and Religious Ambiguity in Tudor England** **ACP, St. Ann**
 ORGANIZER, CHAIR, AND COMMENT: WILLIAM B. ROBISON, SOUTHEASTERN LOUISIANA UNIVERSITY
 Heretics, Hypocrites, and Papists: Personal Politics and the Rise of the Reformist Faction under Henry VIII
Caroline Armbruster (Louisiana State University)
 Oddities of Nature: English Catholic Nobles and Elizabethan Politics
Michael Lane (Louisiana State University)
 The Archpriest Controversy and the English Catholic Community: Christopher Bagshaw against the Jesuits
Thomas Ridgedell (University of Mississippi)
164. **Revisiting Early Modern Salons** **ACP, St. Louis**
 SPONSOR: SOCIETY FOR THE STUDY OF EARLY MODERN WOMEN
 ORGANIZER: ANNE LARSEN, HOPE COLLEGE
 CHAIR AND COMMENT: DIANA ROBIN, NEWBERRY LIBRARY
 L'Histoire de La Chiamonte and Sixteenth-Century Salonnières
Julie D. Campbell (Eastern Illinois University)
 Anna Maria van Schurman vs. Madeleine de Scudéry: Should the Salonnière be a Savante?
Anne Larsen (Hope College)
 Revisiting the Notion of Early Modern Salons: Female Literary Gatherings in Fifteenth-Century France
Catherine Müller (University of Geneva)
165. **The Tridentine Method?: Universalizing and Localizing Early Modern Catholicism after Trent** **ACP, Iberville**
 ORGANIZER: ROBERT CLINES, SYRACUSE UNIVERSITY
 CHAIR AND COMMENT: WIETSE DE BOER, MIAMI UNIVERSITY
 Reforming the Veneto: Localizing the Universals of Trent
Celeste McNamara (The College of William and Mary)
 The Realities of Reform and the Appropriation of Tridentine Rhetoric in the Diocese of Pamplona
Amanda Scott (Washington University in St. Louis)
 Between Chalcedon and Trent: The Society of Jesus and the Renewal of the Christian Orient
Robert Clines (Syracuse University)
166. **Visualizing Networks of the Circulation of Texts and Drawings** **ACP, Bienville**
 ORGANIZER: COLIN F. WILDER, UNIVERSITY OF SOUTH CAROLINA
 CHAIR: EMMA ANNETTE WILSON, UNIVERSITY OF ALABAMA
 Digital Reconstructions of the Circulation of Technological Knowledge
Charles van den Heuvel (Royal Netherlands Academy of Arts and Sciences—Huygens Institute for the History of the Netherland)
 Prohibited Books and Licensed Readers in Late Renaissance Italy
Hannah Marcus (Stanford University)
 Mapping the World of a Jesuit Polymath: Athanasius Kircher's Global Correspondence (1632–1680)
Suzanne Sutherland (Middle Tennessee State University)

167. **President's Graduate Student Breakfast Session**

St. Charles A

WHAT IS THE JOB SEARCH REALLY LIKE?
A ROUNDTABLE DISCUSSION

ORGANIZER AND CHAIR: KATHLEEN COMERFORD, GEORGIA SOUTHERN
UNIVERSITY

Participants:

Nicole Greenspan (Hampton-Sydney College)

Garth Reese (University of Idaho)

Amy Leonard (Georgetown University)

Kathryn A. Edwards (University of South Carolina)

168. **Roundtable: Editing Evangelicals:**

The Case of William Tyndale

ACP, St. Charles B

SPONSOR: THE TYNDALE PROJECT

ORGANIZER AND CHAIR: SUSAN M. FELCH, CALVIN COLLEGE

Participants:

Tibor Fabiny (Károli Gáspár University)

Clare Costley King'oo (U of Connecticut)

Cathy Shrank (University of Sheffield)

Gergely Juhasz (Liverpool Hope University)

J. Christopher Warner (Le Moyne College)

Anne M. O'Donnell (Catholic University of America)

169. **Sessions in Honor of Barbara Diefendorf III:**

Gender and Religion

ACP, Astor Ballroom I

ORGANIZERS: MEGAN ARMSTRONG, MCMASTER UNIVERSITY;

SARA BEAM, UNIVERSITY OF VICTORIA; AND

VIRGINIA REINBURG, BOSTON COLLEGE

CHAIR: ALLYSON POSKA, UNIVERSITY OF MARY WASHINGTON

Reforming Marriage in France

Sara McDougall (John Jay College of Criminal Justice–CUNY)

Piety and pragmatism: Women's lives on a confessional border.

Graeme Murdock (Trinity College Dublin)

"Mary and Martha in Counter Reformation Nuns' Spirituality"

Margaret Arnold (Boston University)

The Conventual Life Revisited: Female Religious and Reform in Early Modern France

Susan Dinan (William Paterson University)

170. **Daughters of Eve, The Fall, and Medical**

Misogyny

ACP, Astor Ballroom II

ORGANIZER: ROBERT J. HUDSON, BRIGHAM YOUNG UNIVERSITY

CHAIR: MARIAN ROTHSTEIN, CARTHAGE COLLEGE

Woman as Sin and as Punishment in Early Modern French Literature

Kathleen Llewellyn (Saint Louis University)

Symphorien Champier and the De Secretis Mulierum

Judy K. Kem (Wake Forest University)

Sixteenth-Century Violence in the Garden of Eden: the Discourse of Disease in Du
Bartas' "Seconde semaine"

Brenton K. Hobart (The American University of Paris)

171. **Early Modern Globalization V:****French Encounters with Amerindians****ACP, Astor Ballroom III**

ORGANIZERS: TOBY E. WIKSTRÖM, TULANE UNIVERSITY;

MARCUS KELLER, UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN; AND

MICHAEL MEERE, WESLEYAN UNIVERSITY

CHAIR: ROBERTO CAMPO, UNIVERSITY OF NORTH CAROLINA, GREENSBORO

Feasting with the Americans

Ellen R. Welch (University of North Carolina, Chapel Hill)

Une guerre indigène sous l'œil du colonisateur européen: La défaite des sauvages

Armouchiquois (c. 1608), de Marc Lescarbot

Denis Bjai (University of Orléans)

Native Americans in France: The Story of an Impossible Encounter

*Henri Simonneau (Université de Lille 3)*172. **A Sidneian Lightness of Touch:****Kisses, Horses, and Toys****ACP, Grand Ballroom C**

SPONSOR: INTERNATIONAL SIDNEY SOCIETY

ORGANIZER: ROGER KUIN, YORK UNIVERSITY

CHAIR: ROBERT E. STILLMAN, UNIVERSITY OF TENNESSEE

Kissing Verses: Erotic Interactions with Text in Sidneian Romance

Kathryn M. DeZur (SUNY Delhi)

Riders, Writers, and Equine Poetics in Sidney

Bradley Tuggle (University of Alabama)

Mechanical Toys: Sir Philip Sidney and the Lyric

*Roger Kuin (York University)*173. **Persecution, Toleration, Co-existence VI:****Using Sacred Space****ACP, Grand Ballroom A**

SPONSORS: SOCIETY FOR REFORMATION RESEARCH AND THE

MEETER CENTER FOR CALVIN STUDIES

ORGANIZER: MARJORIE E. PLUMMER, WESTERN KENTUCKY UNIVERSITY

CHAIR: KARIN MAAG, CALVIN COLLEGE

Ringing Bells and Singing Hymns: Multiconfessional Convents and the Shared Use of Sacred Space in Westphalian Convents

Marjorie E. Plummer (Western Kentucky University)

Clocks, Calendars, Coexistence: Dividing Time and Managing Shared Space in Augsburg's Bi-confessional Churches

Emily Gray (Norwich University)

"Het Indische Zion": Dutch Reformed Churches in a Colonial Landscape

*Andrew Spicer (Oxford Brookes University)*174. **Theology in the Reformation I****MPH, Studio 6**

SPONSOR: PRINCETON THEOLOGICAL SEMINARY

ORGANIZER AND CHAIR: KENNETH G. APPOLD, PRINCETON THEOLOGICAL SEMINARY

Protestant Catechesis ca. 1525–ca. 1675

Paul Grendler (University of Toronto Emeritus)

Adaptation of the Ignatian Spiritual Exercises for the Jesuit Japan Mission in the text of Spiritval xugvio (Nagasaki 1607)

Haruko Nawata Ward (Columbia Theological Seminary)

175. **Recent Work in Early Modern German****Literature****ACP, Grand Ballroom B**

ORGANIZER AND CHAIR: BETHANY WIGGIN, UNIVERSITY OF PENNSYLVANIA

The Turk Among us: Constantinople as Entertainment from Dr. Faustus to
Erasmus Francisci, and Eberhard Werner Happel

Gerbild Williams (Washington University in St. Louis)

A Landsknecht, a Christ-like Figure and a Caricature of a Frenchman:
Re-examining Dürer's "Syphilitic Man" in the Context of the Early Modern
Social History of Syphilis

Irina Savinetskaya (Central European University)

The Origins and Evolution of the Faustian Myth in the Sixteenth Century
Frank Baron (University of Kansas)

Feasts, Dances, Games, and Sexual Ribaldry in the Kunkelstuben of Sixteenth-
Century Germany

Josef Glowa (University of Alaska Fairbanks)

176. **Contemporaneity in Early Modern Visual Culture I****MPH, Studio 1**

ORGANIZER: RACHEL MILLER, UNIVERSITY OF PITTSBURGH

CHAIR: SASKIA BERANEK, UNIVERSITY OF PITTSBURGH

COMMENT: CHRIS NYGREN, UNIVERSITY OF PITTSBURGH

The "Modern" between Vasari and His Sources

Robert Brennan (Institute of Fine Arts, NYU)

Flowers, Fossils, and Other Fragments as Marks of Time in Renaissance Sculptures

Catherine Walsh (Boston University)

"Almost a new, and modern Rome": Maps of the Eternal City, 1577–1618

Jessica Maier (Mount Holyoke College)

177. **Vision in the French Renaissance:****Optics, the Female Body, Introspection****MPH, Studio 5**

ORGANIZER: ROBERT J. HUDSON, BRIGHAM YOUNG UNIVERSITY

CHAIR: DOROTHY STEGMAN, BALL STATE UNIVERSITY

Visuality and Sight in French Renaissance Poetry

Bengt Novén (University of Stockholm)

De la lecture commentée à la création: la question de la méditation interprétative
à la Renaissance

Jean-Christophe Reymond (College of Charleston)

Visible Bodies: Autobiographical Narratives and Self-Promotion in the Medical
Treatises of Jacques Duval and Louise Bourgeois

Ophélie Chavaroché (Cornell University)

178. **Masculinities: Hunting, Factions, and Horses****MPH, Studio 3**

ORGANIZER: SCOTT K. TAYLOR, UNIVERSITY OF KENTUCKY

CHAIR: JOHN R. D. FALCONER, GRANT MACÉWAN UNIVERSITY

The Hunter King: Royal Forests, Hunting, and James I's Kingship

Sara Morrison (University of Western Ontario, Brescia College)

In the Queen's Service: Masculinity and Factional Conflict in the Second
Elizabethan Generation

Joshua Durbin (University of Tennessee, Knoxville)

Man and the Horse: Masculinities and Equestrianism in Renaissance Europe
1550–1625

Mackenzie Cooley (Stanford University)

179. **Negotiating Law, Religion and Identity in “Third Spaces”:
Anglo-Scottish Relations in the Age of Reformation** MPH, Studio 2
 SPONSOR: NORTH AMERICAN ORGANIZATION OF SCOTTISH HISTORIANS
 (NOSH)
 ORGANIZER: CATHERINE L. CHOU, STANFORD UNIVERSITY
 CHAIR: AMY BLAKEWAY, UNIVERSITY OF CAMBRIDGE
 “From the top of their head to the soles of their feet, before and behind, within and
 without”: The Curse of the Border Reivers and Church Authority in Scotland
Daniel MacLeod (University of Guelph)
 An English Town Upon Scottish Ground: Berwick-upon-Tweed, 1552–1603
Jenna Schultz (University of Wisconsin, Madison)
 Will the Real Parliament Please Stand Up? The 1568 York Conference Revisited
Catherine L. Chou (Stanford University)
180. **Policing the Borders of the Natural:
Monsters, Mermaids, Floods, and Blood** MPH, Studio 4
 ORGANIZER: SCOTT K. TAYLOR, UNIVERSITY OF KENTUCKY
 CHAIR: JACOB BAUM, TEXAS TECH UNIVERSITY
 Monsters and Men in the Wild New World
Jana L. Byars (Iowa State University)
 The Mermaid of Edam meets Medical Science: Empiricism and the Marvelous in
 Seventeenth-Century Zoological Thought.
Hans Broedel (University of North Dakota)
 Characterizations of Water’s Failure to Flood the Earth in Sixteenth-Century Natural
 Philosophical Texts
Lindsay Starkey (Kent State University at Stark)
 From Medieval to Modern: Medical Innovation in Early Modern Spain
Isabel Quintana (Tulane University)
181. **Love and Law in Florentine Writing From Boccaccio
to the 1530s** MPH, Studio 7
 ORGANIZER: MEREDITH K. RAY, UNIVERSITY OF DELAWARE
 CHAIR: COURTNEY K. QUAINANCE, DARTMOUTH COLLEGE
 The Law vs. Personal Prestige in Florentine Comedies from the 1530s
Laurie Shepard (Boston College)
 Becoming Boccaccio: Marketing the *Decameron* in the 16th Century
Alyssa Falcone (Johns Hopkins University)
 Love on Trial in Jacopo Caviceo’s “Il peregrino” (1508)
Suzanne Magnanini (University of Colorado)
182. **Martin Luther, the Hebrew Scriptures,
and the Jewish People** MPH, Studio 8
 ORGANIZER: RADY ROLDAN, BOSTON UNIVERSITY
 CHAIR: TARALD RASMUSSEN, UNIVERSITY OF OSLO
 Luther’s Hidden Foe: The Jewish “Life of Jesus” (Toledoth Yeshu) and Luther’s
 Polemical Response in *On the Ineffable Name* (1543)
Stephen Burnett (University of Nebraska Lincoln)
 Martin Luther, the Jew, and Biblical Interpretation
*Kirs Stjerna (Lutheran Theological Seminary at Gettysburg) and
 Brooks Schramm (Lutheran Theological Seminary at Gettysburg)*

183. **Marginalized Women in Early Modern England:
Contemporary and Post-Modern Perspectives** **MPH, Studio 9**

ORGANIZER: SCOTT C. LUCAS, THE CITADEL

CHAIR: NIAMH J. O'LEARY, XAVIER UNIVERSITY

Nuns as Habitual Offenders: Early Modern Nuns & Post-Modern Handmaids
Horacio Sierra (Bowie State University)

Imagining the Amazon: Masculine Discourses about Gynocracy in Early Modern
Literature

Jessica Oxendine (Richland College)

“By the pricking of my ears”: Supernatural Soliciting in *Macbeth* and *Wyrd Sisters*
Maya Mathur (University of Mary Washington)

184. **History, Poetry, and Myth in Early Modern
Hispanic Letters** **MPH, Studio 10**

ORGANIZER: ELVIRA L. VILCHES, NORTH CAROLINA STATE UNIVERSITY

CHAIR: RALPH R. BAUER, UNIVERSITY OF MARYLAND

Between Clio and Caliope: History and Poetry in Fernando de Herrera's Anotaciones
Javier Lorenzo (East Carolina University)

“This is a Different World”: On Antiquity in Early Modern Spanish Dramas about
America

Melissa Figueroa (Binghamton University)

Authorial Interjection and Apostrophes in Alonso de Ercilla y Zúñiga's *La Araucana*
and Gaspar Pérez de Villagrás's *Historia de la Nueva México*

Chris Picicci (Colorado State University)

185. **Religious Topography in the North: Strängnäs, Copenhagen, Amsterdam** ACP, Bourbon
 SPONSOR: REFORC
 ORGANIZER: TARALD RASMUSSEN, UNIVERSITY OF OSLO
 CHAIR: UTE LOTZ-HEUMANN, UNIVERSITY OF ARIZONA
 The Descent of a “Lieu de memoire”: Strängnäs in Sweden
Otfried Czaika (Norwegian School of Theology, Oslo)
 The Holy City of Copenhagen
Tarald Rasmussen (University of Oslo)
 The Role of Amsterdam in the Religious Topography of the Low Countries
Sabine Hiebsch (VU University Amsterdam)
186. **Translatio: Visual and Material Culture in Translation II** ACP, Burgundy
 ORGANIZER AND CHAIR: STEPHANIE C. PORRAS, TULANE UNIVERSITY
 COMMENT: JOANNA WOODALL, COURTAULD INSTITUTE OF ART
 In Exile? The Transferal and Translation of Byzantine Visual Culture to Moscow
Lana Slousky (Boston University)
 Translating the Virgin of Loreto: An Exploration of Colonial Andean Art and Its Influences
Lucia Abramovich (Tulane University)
 Michelangelo’s Florentine *Pietà*: Appropriation or Purgation
Irina Oryshkevich (Columbia University)
187. **Networks, Coteries, and Textual Circulation 1** ACP, Toulouse A
 ORGANIZER: MATTHEW WOODCOCK, UNIVERSITY OF EAST ANGLIA
 CHAIR: J. CHRISTOPHER WARNER, LE MOYNE COLLEGE
 The Making of the Tudor Soldier-Author: Combat, Conversation, and Community
Matthew Woodcock (University of East Anglia)
 Scholars, Booksellers, Censors: William Camden in Continental Europe
Thomas Roebuck (University of East Anglia)
 The Cambridge “Athenians” and the Origins of the *Songes* and *Sonettes*
Jason Powell (Saint Joseph’s University)
188. **Sex, Food, Religious Identity: Defining Social Boundaries in Early Modern Europe** ACP, St. Charles A
 ORGANIZER: STEFANO VILLANI, UNIVERSITY OF MARYLAND, COLLEGE PARK
 CHAIR: PHILIP M. SOERGEL, UNIVERSITY OF MARYLAND
 Religious Identity and Food Regulation in the Early Modern Ghetto
Bernard Cooperman (University of Maryland, College Park)
 The Libertine and the Inquisitor: Sexual freedom and Heterodoxy in Sixteenth- and Seventeenth-Century Venice
Federico Barbierato (Università di Verona)
 Sex Crimes and Forced Conversion in Northern Italy
Tamar Herzig (University of Tel Aviv)
 “Per quello che si dice, vogliono mangiare carne i venerdì et sabati” (“From what they say, they want to eat meat on Fridays and Saturdays”): Unintentional Dissent: Heterodox Behaviors and Religious Identity among Protestant Converts in Early Modern Livorno
Stefano Villani (University of Maryland, College Park)

189. **Pieter Bruegel the Elder and Religion** **ACP, Toulouse B**
 SPONSOR: HISTORIANS OF NETHERLANDISH ART
 ORGANIZER AND CHAIR: BERTRAM KASCHEK, TECHNICAL UNIVERSITY DRESDEN
 COMMENT: TODD M. RICHARDSON, UNIVERSITY OF MEMPHIS
 Of Birdnesters and Godsearchers. A New Interpretation of Pieter Bruegel the Elder's
 "Beekeepers"
Jürgen Müller (Technical University Dresden)
 Evidentiae Resurrectionis: On the Mystery Discerned but not Seen in Pieter Bruegel's
 Resurrection of ca. 1562–1563
Walter Melion (Emory University)
 Bruegel's "Triumph of Death"
Larry Silver (University of Pennsylvania)
190. **Hybrid Forms in Early Modern Literature** **ACP, St. Ann**
 ORGANIZER: JENNIFER FEATHER, THE UNIVERSITY OF NORTH CAROLINA
 GREENSBORO
 CHAIR: NIAMH J. O'LEARY, XAVIER UNIVERSITY
 Laughter is the Best Medicine: Nashe and Hybrid Forms of Laughter
Jennifer Feather (The University of North Carolina Greensboro)
 Hybrid Objects: Stage Props and Generic Control in Shakespeare's *Henry V*
Susan Harlan (Wake Forest University)
 Hybrid Dramaturgy in *The Tragedy of Mariam*
Michelle M. Dowd (University of North Carolina, Greensboro)
191. **Rethinking Machiavelli and Castiglione** **ACP, Iberville**
 ORGANIZER AND CHAIR: MEREDITH K. RAY, UNIVERSITY OF DELAWARE
 The Disguised Rhetoric of the *Book of the Courtier*
Lorenzo Filippo Bacchini (Johns Hopkins University)
 In the Footsteps of Calimachus: A Reevaluation of Machiavelli's *La mandragola*
Yael Manes (Agnes Scott College)
 "Touched and felt everything": A Parody of the Prudent Man in
 Machiavelli's *Mandragola*
Andrea Polegato (University of North Texas)
192. **Sessions in Honor of Barbara Diefendorf IV:**
The Wars of Religion **ACP, Astor Ballroom I**
 ORGANIZERS: MEGAN ARMSTRONG, MCMASTER UNIVERSITY;
 SARA BEAM, UNIVERSITY OF VICTORIA; AND
 VIRGINIA REINBURG, BOSTON COLLEGE
 CHAIR: MACK P. HOLT, GEORGE MASON UNIVERSITY
 COMMENT: BARBARA DIEFENDORF, BOSTON UNIVERSITY
 La bataille de Mühlberg (1547): Une bataille dans une guerre de religion?
Denis Crouzet (Université de Paris IV-Sorbonne)
 Barbe Acarie's "Golden Age" and the Poliorcetics of Piety
Amy Houston (Stonehill College)
 Religiosity, Pollution, and Massacre Beyond the Most Catholic Capital
Brian Sandberg (Northern Illinois University)
 Pouvoir municipal, catholicisme incorporé et genre: ligueurs et politiques à Paris
 à la fin du 16e siècle
Robert Descimon (Ecole des Hautes Etudes, Paris)

193. **Digital Humanities in the Classroom** **ACP, Bienville**
 SPONSOR: CENTER FOR DIGITAL HUMANITIES,
 UNIVERSITY OF SOUTH CAROLINA
 ORGANIZER: COLIN F. WILDER, UNIVERSITY OF SOUTH CAROLINA
 CHAIR: SUZANNE SUTHERLAND, MIDDLE TENNESSEE STATE UNIVERSITY
 Exploring the World: Pre-Modern Travel Narratives
Whitney Dirks-Schuster (College of Charleston)
 Prototyping Elizabeth: New Digital Tools In the Classroom and Out
Howard Dobin (Washington and Lee University)
194. **Prince Pleasing in the early sixteenth-century British Isles** **ACP, St. Louis**
 ORGANIZER: AMY BLAKEWAY, UNIVERSITY OF CAMBRIDGE
 CHAIR: TRICIA A. McELROY, UNIVERSITY OF ALABAMA
 Dispatches from the Court of Henry VIII: The Difficulties of Anglo-Papal Diplomacy
Jessica Sharkey (University of East Anglia)
 William Forrest's Certaine Psalmes of Dauyd and the Language of Counsel
Oliver Wort (Independent Scholar)
 Heirs and Spares in Sixteenth-Century Scotland: James V and James Hamilton,
 Second Earl of Arran
Amy Blakeway (University of Cambridge)
195. **Bad Spenser** **ACP, St. Charles B**
 ORGANIZER: PAUL J. HECHT, PURDUE UNIVERSITY NORTH CENTRAL
 CHAIR: RACHEL E. HILE, INDIANA UNIVERSITY-PURDUE UNIVERSITY
 FORT WAYNE
 Learning to Let Go
Paul J. Hecht (Purdue University North Central)
 How Not to Read *The Faerie Queene*
Catherine Nicholson (Yale University)
 Rudeness, Revision and Experiment
Matthew Harrison (Princeton University)
196. **Early Modern Globalization 6: Europe's Turks** **ACP, Astor Ballroom III**
 ORGANIZER: TOBY E. WIKSTRÖM, TULANE UNIVERSITY;
 MARCUS KELLER, UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN; AND
 MICHAEL MEERE, WESLEYAN UNIVERSITY
 CHAIR: ROBERTO E. CAMPO, UNC-GREENSBORO
 Instrumentalisation of the Turk in the French Political and Social
 Discourse 1550–1630
Audrey Calefas-Strebelle (Mills College)
 “Bresche en son coeur”: The Clash of Passion and Discipline in an Orientalist Tale of
 Boastuau Adapted from *Bandello*
Alison Lovell (Tulane University)
 ‘In questa guerra, tutto il mondo ne è stà turchi’: The Turk as Ultimate Enemy in
 Early Sixteenth Century Venice
Linda Carroll (Tulane University)

197. **The Ambiguities of Disciplinary Orthodoxy** **ACP, Astor Ballroom II**
 SPONSOR: CALVIN STUDIES SOCIETY
 ORGANIZER: JEFFREY WATT, UNIVERSITY OF MISSISSIPPI
 CHAIR: KAREN SPIERLING, DENISON UNIVERSITY
 COMMENT: MICHAEL F. GRAHAM, UNIVERSITY OF AKRON
 The Consistory Register as Material Artifact
Raymond A. Mentzer (University of Iowa)
 “The enormities and Corruptions in the Ministers and the remedies yrof”: Disciplining
 Ministers and Kirk Leaders in the Scottish Kirk Sessions
Janay Nugent (University of Lethbridge)
 Rowdy Refugees and Unsavory Martyrs in Calvin’s Geneva
Jeffrey Watt (University of Mississippi)
198. **Persecution, Toleration, Co-existence VII:
 Roundtable on Teaching Toleration** **ACP, Grand Ballroom A**
 SPONSOR: SOCIETY FOR REFORMATION RESEARCH
 ORGANIZER: EMILY GRAY, NORWICH UNIVERSITY
 CHAIR: AMY N. BURNETT, UNIVERSITY OF NEBRASKA
Participants:
Daniel Wasserman-Soler (Alma College)
Susan Cogan (Utah State University)
Timothy Fehler (Furman University)
W. Bradford Smith (Oglethorpe University)
Emily Gray (Norwich University)
199. **Exploring the Boundaries of the Reformation** **ACP, Grand Ballroom B**
 ORGANIZER: SCOTT K. TAYLOR, UNIVERSITY OF KENTUCKY
 CHAIR: REBECCA C. PETERSON, UNIVERSITY OF MARY HARDIN-BAYLOR
 The Reformation’s Role in the Development of Modern Secular Society
Robert DeVall Jr. (West Chester University)
 The Fine Art of Preface Writing Or the Monk of Wittenberg’s Hit List
L. J. Andrew Villalon (University of Texas at Austin)
 The “Lutheranismi Hypotyposis”: Lorenzo da Brindisi (1559–1619) and Catholic
 Polemics in Early Modern Bohemia
Andrew Drenas (University of Oxford)
 Melanchthon on Islam: A Goad to Right Behavior
Rebecca C. Peterson (University of Mary Hardin-Baylor)
200. **Contemporaneity in Early Modern Visual Culture II** **MPH, Studio 1**
 ORGANIZER: SASKIA BERANEK, UNIVERSITY OF PITTSBURGH
 CHAIR: RACHEL MILLER, UNIVERSITY OF PITTSBURGH
 COMMENT: CHRIS NYGREN, UNIVERSITY OF PITTSBURGH
 Roman Martyrs, Basque Merchants, and Baltasar de Echave Orío’s Search for
 Contemporary New Spain
Brett Lazer (New York University–Institute of Fine Arts)
 Time, Space, and Devotion: The Madonna della Clemenza and the Cappella
 Altemps in Rome
Kirstin Noreen (Loyola Marymount University)
 Resolving the Past and Justifying an Imperial Future at the Dawn of Early
 Modern France
Jennifer E. Courts (University of Southern Mississippi)

201. **Epic Literature and “News”** **MPH, Studio 2**
 ORGANIZER AND CHAIR: PHILLIP USHER, BARNARD COLLEGE
 “Writ in Blood”: Abraham Cowley’s Civil War
Catharine Gray (University of Illinois at Champaign-Urbana)
 Amadis de Gaule, Renaissance Epic, and News
Marian Rothstein (Carthage College)
 News from Nueva España in the “Canto titulado Mercurio”
Nidia Pulles-Linares (Borough of Manhattan Community College)
202. **Consumption and Exchange of Bodily Effects:
 Beer, Sausage, and Bonnets** **MPH, Studio 3**
 ORGANIZER: SCOTT K. TAYLOR, UNIVERSITY OF KENTUCKY
 CHAIR: MICHELLE WOLFE, UNIVERSITY OF UTAH
 “Vintners versus Brewers: London Aldermen’s Rationale for a Sixteenth Century
 Social Regulation”
Jeffery Hankins (Louisiana Tech University)
 “The Eaters’: Fast-Breaking Protest and the Reformation in Zürich, Lent 1522
Christopher Kissane (London School of Economics & Political Science)
 The Best and Worst Sort: Headcoverings and Gift Giving in an English County,
 1560–1660
Mary Kovel (Washington State University)
203. **Scientific Controversies** **MPH, Studio 4**
 SPONSOR: NEWBERRY CENTER FOR RENAISSANCE STUDIES
 ORGANIZER AND CHAIR: CARLA ZECHER, THE NEWBERRY LIBRARY
 “A point is the minimum of magnitude”: Peter Ramus’s atomic theory, and an
 unnoticed early edition of his *Geometry*
Robert Goulding (University of Notre Dame)
 Epistolary Histories: The Paradox of Chinese Science
Florence Hsia (University of Wisconsin-Madison)
 The Water of Life Controversy and Chemical Medicine in Spain
Laura Bland (University of Notre Dame)
204. **Objects and Power: The Miraculous and Political
 Work of Material Culture and Spaces** **MPH, Studio 5**
 ORGANIZER: SCOTT K. TAYLOR, UNIVERSITY OF KENTUCKY
 CHAIR: JULIE FOX-HORTON, EAST TENNESSEE STATE UNIVERSITY
 Strategies of Legitimization through material culture: The 16th century Medici
Eva Christina Lentz (University of Regensburg, Germany)
 “New monuments of the old miracle”: Authenticity and Devotion at the Santa
 Casa of Loreto
Emily Price (University of Michigan)
 From Sanctuary to Oratory: Sensing Sacred Spaces in Post-Tridentine France
Emmanuelle Friant (Université de Montréal)
 “This Blessed Virgin is pleased with our service”: Diodata Malvasia, the Madonna
 di San Luca, and the Nuns of San Mattia in Bologna
Sherri Johnson (University of California, Riverside)

205. **Beyond Bawds and Turncoats: France Through Tudor Eyes** **MPH, Studio 6**
 ORGANIZER: LINDA SHENK, IOWA STATE UNIVERSITY
 CHAIR: ROBERT E. STILLMAN, UNIVERSITY OF TENNESSEE
 The French Education of Anne Boleyn
Deanne Williams (York University)
 Mythologizing Henri de Navarre
Anne L. Prescott (Barnard College)
 France As Worth a Laugh: Shakespeare's Comic Topicality in *Love's Labor's Lost*
Linda Shenk (Iowa State University)
206. **Probing Connections: Time and Trust in Times of Crisis** **MPH, Studio 7**
 ORGANIZER: SCOTT K. TAYLOR, UNIVERSITY OF KENTUCKY
 CHAIR: ERIN LAMBERT, UNIVERSITY OF VIRGINIA
 On Matters of Trust and Protection During the Thirty Years' War (1618–1648)
Sigrun Haude (University of Cincinnati)
 “How short is the time—but how long is eternity!” Entangled Temporalities Late Sixteenth- and Seventeenth-Century German Funeral Sermons (1575–1650)
Nicole Lyon (University of Cincinnati)
 Appropriating Andrewes: Lancelot Andrewes' Works and the Mid Seventeenth-Century English Sabbath Debates
Karen Clausen-Brown (Walla Walla University)
207. **Rulers, Representation and Reputation in Early Modern England, Portugal and Spain** **MPH, Studio 8**
 ORGANIZER: MEGAN HICKERSON, HENDERSON STATE UNIVERSITY AND ELIZABETH EVENDEN, HARVARD UNIVERSITY
 CHAIR: SUSANNAH MONTA, UNIVERSITY OF NOTRE DAME
 “faithfull chastite & high prudence”: John Foxe, Godly Rule, and Holy Marriage
Megan Hickerson (Henderson State University)
 ‘Ruegos y cortesias es perder tiempo y reputación con los unos [English] y los otros [French]’: Philip III's Reputación Revised
Valentina Caldari (University of Kent (UK) / Universidade do Porto (Portugal))
 The Man and the Myth: João III of Portugal and the Historiography of his Reign
Elizabeth Evenden (Harvard University)
208. **English Drama in the Seventeenth Century** **MPH, Studio 9**
 ORGANIZER: SCOTT C. LUCAS, THE CITADEL
 CHAIR: KATE PILHUJ, THE CITADEL
 The Ecology of the Grave in *The Widow's Tears*
Sallie Anglin (Glennville State College)
 “Turning Carcass”: The Torture of Mezentius in Jonson's *Volpone*
Erin L. Ashworth-King (Angelo State University)
 Lust, Ambition, and the Commodification of Women in Thomas Middleton's *Women Beware Women*
Gul Kurtulus (Bilkent University)

209. **Empowering Women in the Americas and Spain:**

Granddaughters, Wives, and Veiled Women

MPH, Studio 10

ORGANIZER: ELVIRA L. VILCHES, NORTH CAROLINA STATE UNIVERSITY

CHAIR: ALLISON BIGELOW, UNIVERSITY OF VIRGINIA

Granddaughter of the Conquest: Doña Bárbara del Castillo and the Men in Her Life,
Guatemala, 1603–1677

Stephen Webre (Louisiana Tech University)

The Trade of Being a Wife: “Economic Thought” in *La perfecta casada* (1583)

Jorge Terukina (College of William & Mary)

210. Digital Humanities Poster Session

Grand Ballroom Gallery

SPONSOR: ITER: GATEWAY TO THE MIDDLE AGES AND RENAISSANCE

Participants:

Hans P. J. Brandhorst, “Collaboration of Giants and Dwarves”

Giovanni Colavizza, “Mapping early modern news networks: Digital Methods and New Perspectives”

Pete Coleman, “Radical Reformation Bibliography Project”

Mackenzie Cooley, “Lions and Tigers and Iguanas, oh my! Mapping the Animals of 16th-C. New Spain”

Trude Dijkstra, “The Proof Is In The Printer”

Johannes Fröhlich, “Emblematica Online II”

Matthew Lincoln, “Individual Influence in a Network Model of Netherlandish Art History”

David Miller, “The Spenser Archive”

Travis Mullen, “The King’s Cabinet Opened Online”

Sinai Rusinek, “Plotting Sixteenth-Century Paratexts”

Suzanne Sutherland & Hannah Florence Marcus, “Mapping the Republic of Letters: The Case of Athanasius Kircher and His Jesuit Network (1632–1680)”

Mara Wade, “The Emblem Scholars: Undergraduate Research Opportunities in Early Modern Studies”

Colin F. Wilder, “The Republic of Literature (RL): A Simple Tool for Recording and Sharing Humanities Data”

Emma Annette Wilson, “EMNON: Mapping Hotspots in the Early Modern Social Network”

Mary Erica Zimmer, “Exploring the Bookshops of Paul’s Cross Churchyard”

Crystal Hall, “Galileo’s Digital Library”

211. **Comparative Archival Histories in the Early Modern World I: The State in the Archive** **ACP, Bourbon**
ORGANIZER AND CHAIR: RANDOLPH C. HEAD, UNIVERSITY OF CALIFORNIA, RIVERSIDE
Financial Regularization, State Formation and Archival Disarray: The Lille Chambre des Comptes and Its Archive, 1473–1667
Ron Makleff (University of California, Berkeley)
The Uses of Archival Management in Axel Oxenstierna’s Statecraft
Erik Thomson (University of Manitoba)
Creating a Site of State Memory: The Dépôt de la Guerre
Robert Fulton (Northern Illinois University)
212. **“Passing these Dangerous Waters”: Family, Writings, and Religion of Margaret Douglas and Mary, Queen of Scots** **ACP, Burgundy**
SPONSOR: NORTH AMERICAN ORGANIZATION OF SCOTTISH HISTORIANS
ORGANIZER: KRISTEN WALTON, SALISBURY UNIVERSITY
CHAIR: JANAY NUGENT, UNIVERSITY OF LETHBRIDGE
Idols and Images: The Religious Identity of Margaret Douglas, Countess of Lennox
Morgan Ring (University of Cambridge)
“She came to know of my innocence”: Love, Hate and Family Relations between Margaret Douglas and Mary Stewart
Kristen Walton (Salisbury University)
Sacred and Sexy: The Privy Writings of Mary Queen of Scots
Tricia A. McElroy (University of Alabama)
213. **Early Modern Conversions I** **ACP, Toulouse A**
ORGANIZER: IVANA VRANIC, UNIVERSITY OF BRITISH COLUMBIA
CHAIR: BRONWEN WILSON, UNIVERSITY OF EAST ANGLIA
COMMENT: TORRANCE KIRBY, MCGILL UNIVERSITY
Translating Antony: Shakespeare’s Conversion Machine
Paul Yachnin (McGill University)
Fallax Babylon: Aesthetic Paganism, Demonization and Conversion in Gianfrancesco Pico’s “De Venere et Cupidine Expellendis”
Marco Piana (McGill University)
Doubling and Distortion in Henry Holland’s “Herōologia Anglica”
Heather Muckart (University of British Columbia)
214. **Art about Artists in the Early Modern Netherlands I** **ACP, Toulouse B**
SPONSOR: HISTORIANS OF NETHERLANDISH ART
ORGANIZER AND CHAIR: STEPHANIE S. DICKEY, QUEEN’S UNIVERSITY
Karel van Mander’s Narratives on Workshops and Studios in ‘Het Schilderboek’
Ricardo DeMambro Santos (Willamette)
Hendrick Goltzius’s “Paintings” of Artists: a Contribution to the Artist’s Studio Practice
Alison Kettering (Carleton College)
The Studio of Parrhasius: Artistic Theory and the Illusionistic Curtain in Seventeenth-Century Dutch Painting
Robert Fucci (Columbia University and National Gallery of Art)

215. **The Concept of Conscience on the Early Modern English Stage** **ACP, St. Ann**
 ORGANIZER: JOSHUA R. HELD, INDIANA UNIVERSITY-BLOOMINGTON
 CHAIR: ANNE-MARIE SCHULER, CENTRAL STATE UNIVERSITY
 Psalmic Expressions of Conscience in Marlowe's *Doctor Faustus*
Brett Foster (Wheaton College)
 "Attacking the consciences of the spectators": Moral Instruction in Heywood's *Apology* and *The Winter's Tale*
Sara Saylor (University of Texas at Austin)
 "The bosom of my Conscience": The Lusty Interior in Shakespeare's *Henry VIII*
Joshua R. Held (Indiana University-Bloomington)
216. **Emblems and Their (Digital) Contexts** **ACP, St. Louis**
 SPONSOR: SOCIETY FOR EMBLEM STUDIES
 ORGANIZER AND CHAIR: MARA WADE, UNIVERSITY OF ILLINOIS
 That Margin And The Centre: Emblem Frames And The Episteme of Looking
Alexandra Marraccini (University of Chicago)
 The Emblem in the Abstract: Joan Krieger's emblems in Murray Krieger's Ekphrasis
Johannes Fröhlich (University of Illinois)
 'In minimis summus labor': most of the work goes into the details
Hans P. J. Brandhorst (Arkyves)
217. **Tracking the First Jesuits** **ACP, Iberville**
 SPONSOR: INSTITUTE OF JESUIT SOURCES, BOSTON COLLEGE
 ORGANIZER: ROBERT A. MARYKS, BOSTON COLLEGE
 CHAIR: SHEILA J. RABIN, SAINT PETER'S UNIVERSITY
 Choleric and Melancholic: Jesuits in Search for the Best Wits
Cristiano Casalini (Università di Parma)
 The "Liturgical Body" of the Preacher's Audience in French Early Modern Jesuit Missions
Anne Regent Susini (Université Sorbonne nouvelle–Paris 3 / Institut Universitaire de France)
 Directors of Women in the 16th Century: A Comparative Study
Jill Raitt (Saint Louis University)
 What Is a Jesuit Library?
Kathleen Comerford (Georgia Southern University)
218. **Commerce and the State in Genoa, ca. 1350–1700** **ACP, Bienville**
 ORGANIZER: COREY TAZZARA, SCRIPPS COLLEGE
 CHAIR: GEORGE GORSE, POMONA COLLEGE
 COMMENT: SOPHUS REINERT, HARVARD BUSINESS SCHOOL
 Vested Interests and the Limits of State Building in the Sixteenth-Century Republic of Genoa
Thomas Kirk (The University of Central Oklahoma)
 State Formation, Market Development, and Customs Fraud in Seventeenth-Century Genoa
Corey Tazzara (Scripps College)
 How "Genoese" was Genoese trade? The Late Medieval Evidence
Jeffrey Miner (Western Kentucky University)

219. **Texts and Theologies of the English Reformations** **ACP, St. Charles A**
 ORGANIZER: RADY ROLDAN, BOSTON UNIVERSITY
 CHAIR: BETH ALLISON BARR, BAYLOR UNIVERSITY
 The Mystery of the Lambeth Articles Solved
Debora Shuger (UCLA)
 Education or Propaganda? The Social Impact of the Book of Homilies in
 16th-century England
Brandon Morgan (Baylor University)
 A Reassessment of the Development of Moderate Puritanism
David Barbee (University of Pennsylvania)
220. **Going to Extremes in the French Renaissance** **ACP, Astor Ballroom I**
 ORGANIZER: DORA POLACHEK, BINGHAMTON UNIVERSITY
 CHAIR: BRIGITTE M. ROUSSEL, WICHITA STATE UNIVERSITY
 Délie en flagrant délit: Scève the Sensualist
Brooke Di Lauro (University of Mary Washington)
 Eros and Its Discontents: Castration and Beyond in Montaigne's *Essais*
Dora Polachek (Binghamton University)
 Erotic Disabilities: Sexual Encounters with Extraordinary Bodies in Montaigne
 and Brantôme
Charlotte Buecheler (Brown University)
221. **Edmund Spenser's *Faerie Queene* II:**
The Books of the 1596 *Faerie Queene* **ACP, Astor Ballroom II**
 ORGANIZER: SCOTT C. LUCAS, THE CITADEL
 CHAIR: MARY ELLEN LAMB, SOUTHERN ILLINOIS UNIVERSITY-CARBONDALE
 What Law is This? Mirabella's Crime and the Laws of Love in Book VI of
The Faerie Queene
Danila Sokolov (Brock University)
 Calidore, Courtesy, and the Logic of the Progress in the *Faerie Queene*, Book VI
James Ellis (University of Calgary)
 Blatant Beasts and Many-Headed Multitudes: Representations of the People in Epic,
 Drama, and Elsewhere
Steven Syrek (Rutgers University)
222. **Early Modern Globalization 7: France's Orient** **ACP, Astor Ballroom III**
 ORGANIZER: TOBY E. WIKSTRÖM, TULANE UNIVERSITY;
 MARCUS KELLER, UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN; AND
 MICHAEL MEERE, WESLEYAN UNIVERSITY
 CHAIR: MARCUS KELLER, UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN
 Of Spice and Religion: The Vicissitudes of Saffron and Its Impact on Sixteenth-
 Century Albi
Pascale Barthe (University of North Carolina Wilmington)
 Aleppo Center of the World
Michèle Longino (Duke University)
 Communities of Exclusion: The Parmentier Brothers in Southeast Asia
Michael Meere (Wesleyan University)

223. **Roundtable: France and the Medici: Sources and Methodology** ACP, St. Charles B
SPONSOR: MEDICI ARCHIVE PROJECT
ORGANIZER AND CHAIR: SHEILA FFOLLIOTT, GEORGE MASON UNIVERSITY
Participants:
Joanna Milstein (University of St Andrews)
Brian Sandberg (Northern Illinois University)
Sara Galletti (Duke University)
224. **Human Environment & Climate Change at a Tudor Castle: Case Studies from Herstmonceux, East Sussex** ACP, Grand Ballroom A
ORGANIZER AND CHAIR: STEVEN BEDNARSKI, ST. JEROME'S UNIVERSITY
IN THE UNIVERSITY OF WATERLOO
COMMENT: SCOTT MCLEAN, QUEEN'S UNIVERSITY, BADER INTERNATIONAL
STUDY CENTRE
At the Crossroads of Culture, Economy and Climate: Deer Parks in Late Medieval
and Early Modern Sussex
William MacDonald (University of Toronto)
Enclosures, Environment, and Changing Conceptions of Land: Noble Poaching in
Sixteenth-Century Sussex
Andrew Moore (University of Waterloo)
Untangling Climatic Impacts at Herstmonceux, 1300–1500
Timothy Newfield (Princeton University)
225. **Artistic Competition, Collaboration, and Exchange: Early Modern Academies of Art in Central Italy** ACP, Grand Ballroom B
SPONSOR: ITALIAN ART SOCIETY
ORGANIZER: ANNE PROCTOR, ROGER WILLIAMS UNIVERSITY AND
TAMARA SMITHERS, AUSTIN PEAY STATE UNIVERSITY
CHAIR: KELLEY H. DI DIO, UNIVERSITY OF VERMONT
*Sembran della Sepultura: Dissension and Contention in the Crucible of the Early
Accademia del Disegno*
Christine Zappella (University of Chicago)
Exchange between Roman Academies: The Case of the Cavaliere d'Arpino
Jesse Locker (Portland State University)
The Drawing Practices at the Accademia di San Luca of Rome: Fundamental Precepts
of the Didactic
Rachel George (Ambassade de France, Palazzo Farnese)
226. **Technique, Medium, and Material in Early Modern Art** MPH, Studio 1
ORGANIZER: JAMES CLIFTON, SARAH CAMPBELL BLAFFER FOUNDATION
CHAIR: KAREN HOPE GOODCHILD, WOFFORD COLLEGE
Hatching as Glyph: The Convergence of Graphic Systems in the Florentine Codex
Samantha Robinson (Southern Methodist University)
Indigo and Identity: The Virgin Mary and the Tiraz
Marie Pareja (Temple University)
Inscriptions of Value: the Numismatic Prints of Enea Vico
Rheagan Martin (Southern Methodist University)

227. **Networks, Coteries, and Textual Circulation II** **MPH, Studio 2**
 ORGANIZER: MATTHEW WOODCOCK, UNIVERSITY OF EAST ANGLIA
 CHAIR: J. CHRISTOPHER WARNER, LE MOYNE COLLEGE
 Katherine Parr, Parr’s “Network,” and the 1559 *Book of Common Prayer*
Micheline White (Carleton University)
 Catholic Printer, Protestant Authors: The Life, Death, and Rebirth of *A Mirror for Magistrates*, 1554–1559
Scott C. Lucas (The Citadel)
 John Cheke and the Neo-Latin Monuments of the Edwardian Evangelical Network
John McDiarmid (New College of Florida)
228. **Laughter & Words in Fellowship and Rancor** **MPH, Studio 3**
 ORGANIZER: SCOTT K. TAYLOR, UNIVERSITY OF KENTUCKY
 CHAIR: LUIS R. CORTEGUERA, UNIVERSITY OF KANSAS
 Laughter and Sociability in Early Modern England: The Case of Samuel Pepys
Joy Wiltenburg (Rowan University)
 English Libels and the Anglo-Scottish Relationship in the Seventeenth Century
Stephanie Matos-Ayala (Purdue University)
 Between Archetypal Dialogues and Prescribed Scripts: Which Barber Exclaimed, “Bellaco: Barberuelo de Mierda!”?
Maher Memarzadeh (Independent Scholar)
229. **Women and Power in Early Modern England** **MPH, Studio 4**
 ORGANIZER: SCOTT K. TAYLOR, UNIVERSITY OF KENTUCKY
 CHAIR: SUSAN DINAN, WILLIAM PATERSON UNIVERSITY
 “He was altogether guided and overruled by his arch wife”: The Curious Case of the Earl of Banbury and His “Heirs”
Connie S. Evans (Baldwin Wallace University)
 Ladies-in-Waiting, Ladies-at-Work: Elite Elizabethan Female Identity
Kristin Bundesen (Walden University)
 Marriage Strategies of English Peers and Upper Gentry 1400–1750: Rank of Spouses
Judith Hurwich (Independent Scholar)
230. **The Mediality of the Religious: Religion in Political Correspondences of Habsburg Diplomats during the Era of the Thirty Years War** **MPH, Studio 6**
 ORGANIZER: LENA OETZEL AND ARNO STROHMEYER, UNIVERSITY OF SALZBURG
 CHAIR: ARNO STROHMEYER, UNIVERSITY OF SALZBURG
 “Morgen, beliebt’s Got, reiß ich hinnen fort, . . .”: Religion and Denominational issues in the Correspondences of Maximilian of Trautmansdorff at the Peace Congress of Westphalia
Lena Oetzel (University of Salzburg)
 Christianity and Islam in the Correspondence of Johann Rudolph Schmid zum Schwarzenhorn, Imperial Resident at the Sublime Porte (1629–1643)
Arno Strohmeyer (University of Salzburg)

231. **Poetics and Literary Form in Early Modern England** **MPH, Studio 5**
 ORGANIZER: SCOTT C. LUCAS, THE CITADEL
 CHAIR: ROGER JACKSON, ANGELO STATE UNIVERSITY
 “But mine are Essayes”: Writing and Reading Essays in Early Modern England
Sophie Butler (University of Oxford)
 “Hope for Better Things”: Utopian Poetics of “Experiment” and “Experience” in
 Francis Bacon
Daniel Lee (Stony Brook University)
232. **Issues of Authority in the Church and in Religious Writing** **MPH, Studio 7**
 ORGANIZER: SCOTT K. TAYLOR, UNIVERSITY OF KENTUCKY
 CHAIR: LUC RACAUT, NEWCASTLE UNIVERSITY UK
 Thomas Becon’s Henrician Writings: Composition and County Patronage, 1541–1543
Jonathan Reimer (University of Cambridge)
 “Such Peace and Concord Planted He”: Contemporary Perceptions of Bishop John
 Jewel (1522–1571)
Angela Ranson (University of York)
 The First “Authorized” English Bible: Henry VIII and the Title-Page Woodcut of the
 Great Bible
Brad Pardue (University of Tennessee, Knoxville)
 Un événement, deux emplois : la mise en écrit de l’éloignement de Paris de Godeau par
 le Père Hercule et Louis de Beaurecueil (1637–1638)
Anne-Sophie Fournier-Plamondon (École des hautes études en sciences sociales)
233. **Post-Reformation Negotiations in Early Modern England** **MPH, Studio 8**
 ORGANIZER: SCOTT K. TAYLOR, UNIVERSITY OF KENTUCKY
 CHAIR: SUSAN COGAN, UTAH STATE UNIVERSITY
 An Angry Expositor: A Catholic Exile’s Defense and Description of the Mass
Anne Throckmorton (Randolph-Macon College)
 Religious Resistance and the Use of the Past in the Diocese of Chester: the Case of
 William Blundell
Susan Guinn-Chipman (University of Colorado Boulder)
 “Authorizing” Tyndale: The Westminster Company’s Redaction of the Pentateuch
Maria Scott (Randolph-Macon College)
234. **George Herbert and the Lyric Poets of the English**
Seventeenth Century **MPH, Studio 9**
 ORGANIZER: SCOTT C. LUCAS, THE CITADEL
 CHAIR: RYAN HACKENBRACHT, TEXAS TECH UNIVERSITY
 The Ecstasy of George Herbert’s “Prayer (I)”
Erin Peterson Kozak (Mills College)
 The Georgic Environment and Fruitful Labor of George Herbert
Julianne Sandberg (Southern Methodist University)
 “Cemented with tears”: Commemoration and Decay in Donne, Herbert,
 Vaughan, and Marvell
Annelise Duerden (Washington University in St. Louis)

235. Celebrating Victory and Performing Imperial Identities MPH, Studio 10

ORGANIZER: RACHAEL I. BALL, UNIVERSITY OF ALASKA ANCHORAGE

CHAIR AND COMMENT: LISA VOIGT, THE OHIO STATE UNIVERSITY

The Pulpit, the Captive, & the Turk: Projecting an Imperial Vision in Early Modern English Sermons

Laura Perille (Brown University)

Dramatizing Victory through Conversion: Creating a Jesuit Myth in Spanish Naples

Rosemary Lee (University of Virginia)

The Birth of Baltasar Carlos and Staging Loyalty in the Seventeenth-Century Spanish Empire

Rachael I. Ball (University of Alaska Anchorage)

236. **Comparative Archival Histories in the Early Modern World II: Meaningful Spaces** **ACP, Bourbon**
 ORGANIZER: SCOTT K. TAYLOR, UNIVERSITY OF KENTUCKY
 CHAIR: CHARLES D. GUNNOE, AQUINAS COLLEGE
 Defining the Contours of European Archivality from von Ramingen to Mabillon:
 The Conundrum of Proof and Information
Randolph C. Head (University of California, Riverside)
 Rat-Traps in the Registratur: the Material Furnishings of an Early Modern Habsburg
 Chancellery Archive
Megan Williams (University of Groningen)
 Das Frauenzimmer vs. the Harem: Gender and Practices of Power at the Early Modern
 Court in Germany and Persia
Regine Maritz (University of Cambridge)
237. **Broken Bodies: Representing Pain in Early Modern Visual Art** **ACP, Burgundy**
 SPONSOR: ITALIAN ART SOCIETY
 ORGANIZER AND CHAIR: HEATHER GRAHAM, METROPOLITAN STATE
 UNIVERSITY OF DENVER
 COMMENT: TIFFANY L. HUNT, TEMPLE UNIVERSITY
 Pain and Pathos: Antonello's Paintings of Ecce Homo
Peter Weller (University of California, Los Angeles)
 Pain and Paint: Titian, Ribera and the Flaying of Marsyas
Itay Sapir (Université du Québec à Montréal)
 Vernacular Violence: Popular Reception in Post-Tridentine Rome and the Martyrdom
 Cycle at S. Stefano Rotondo
Grace Harpster (University of California, Berkeley)
238. **Early Modern Conversions II** **ACP, Toulouse A**
 ORGANIZER: IVANA VRANIC, UNIVERSITY OF BRITISH COLUMBIA
 CHAIR: BRONWEN WILSON, UNIVERSITY OF EAST ANGLIA
 COMMENT: TORRANCE KIRBY, MCGILL UNIVERSITY
 Rethinking Early Modern Spiritualities: Three Types of Spiritual Transformation in
 Early Modern Italy
Matteo Soranzo (McGill University)
 Converting Histories: Baltic Amber and Its Ethnic Vagaries
Tomasz Grusiecki (McGill University)
 Terra Cruda—Terra Cotta: Material Possibilities and Artistic Interventions in the
 Case of Italian "Passion groups" (1460–1560)
Ivana Vranic (University of British Columbia)
239. **Seeing is Believing: Early Modern Representations of Speculation and Prognostication** **ACP, St. Charles B**
 ORGANIZER AND CHAIR: JOHN S. GARRISON, CARROLL UNIVERSITY
 Merlin's "Deepe Science": Optics, Exegesis, and Prophecy in *The Faerie Queene*
Kyle Pivetti (Norwich University)
 Through a Glass Darkly: Renaissance Mirrors as Lenses into Speculative Futures
John S. Garrison (Carroll University)
 Prognostication and the Holy See: Astrology and the Legitimacy of the Renaissance
 Papacy
Scott Hendrix (Carroll University)

240. **Art about Artists in the Early Modern Netherlands II** **ACP, Toulouse B**

SPONSOR: HISTORIANS OF NETHERLANDISH ART

ORGANIZER: STEPHANIE S. DICKEY, QUEEN'S UNIVERSITY

CHAIR: AMY GOLAHNY, LYCOMING COLLEGE

The *Liefhebber* (Art Lover) in the Studio: Connoisseurship, Patronage and Artistic Practice in the Seventeenth-Century Netherlands

Lana Yeager-Crasselt (Catholic University of America)

The Late Saint Luke

H. Perry Chapman (University of Delaware)

Schalcken Plays Himself: Erotic Fantasy, Voyeurism, and the Artist's Studio

Nicole Cook (University of Delaware)

241. **The Reformation and Political Reform** **ACP, St. Ann**

SPONSOR: SOCIETY FOR REFORMATION RESEARCH

ORGANIZER: SCOTT K. TAYLOR, UNIVERSITY OF KENTUCKY

CHAIR: MARJORIE E. PLUMMER, WESTERN KENTUCKY UNIVERSITY

Clerical and Political Reform in the German Reformation: Justus Menius and the Case for Godly Governance

Michael Springer (University of Central Oklahoma)

Governing the Parish: the Changing Role of the Churchwarden in Post-Reformation England

Lucy Kaufman (Yale University)

Beza & Des Gallars Collaborate against Jean Morely, Advocate of Democracy in the Church, To Dismiss Him as Tutor to Henry of Navarre, Future King of France: The Saga of 1566

Jeannine Olson (Rhode Island College)

242. **Donne and Books** **ACP, St. Charles A**

ORGANIZER: PENELOPE F. MEYERS, NYU

CHAIR: ANNE L. PRESCOTT, BARNARD COLLEGE

Donne and Passionate Reading

Piers Brown (Kenyon College)

Donne's Enduring Book and the Sibyl's Scattered Leaves

Sarah Wall-Randell (Wellesley College)

'Like an Ape in Rich Silks': Form and Matter of Books in Donne's *Courtier's Library*

Penelope F. Meyers (NYU)

Writing Remains: Books and Bodies in the Writing of John Donne

Laura Yoder (New York University)

243. **Jesuits and the Early Modern Empires** **ACP, Iberville**

SPONSOR: INSTITUTE OF JESUIT SOURCES, BOSTON COLLEGE

ORGANIZER: ROBERT A. MARYKS, BOSTON COLLEGE

Writing Violence in Jesuit Historiography on the Philippines and the Mariana Islands (17th and 18th centuries)

Alexandre Coello de la Rosa (Universitat Pompeu Fabra)

Charles V, Philip II, and the Jesuits: Strange Bedfellows in the Catholic Reformation

Robert Scully (Le Moyne College)

For the Good of the Faith, and for the Good of the Crown: The Articulation between the Religious and Political Dimensions of the Jesuit Mission at the Mughal Court

Joao Melo (Universitat Pompeu Fabra)

244. **Cultural Identities of Aristocratic and Royal Religious Women in Spain and the Habsburg Netherlands in the Seventeenth Century** ACP, Bienville
 SPONSOR: SOCIETY FOR THE STUDY OF EARLY MODERN WOMEN
 ORGANIZER: JULIE D. CAMPBELL, EASTERN ILLINOIS UNIVERSITY
 CHAIR: SHEILA FFOLLIOTT, GEORGE MASON UNIVERSITY
 COMMENT: CORDULA VAN WYHE, UNIVERSITY OF YORK
 Success and Failure: Ana Dorotea of Austria and Catherina d'Este, Two Young Habsburgs Becoming Nuns at the Convent of the Descalzas Reales in Madrid
Vanessa de Cruz Medina (Villa I Tatti. The Harvard University Center for Italian Renaissance Studies)
 A Legitimate Spiritual Granddaughter of Saint Teresa: The Life and Career of Yolande de Croy, Discaled Carmelite of Brussels, 1593–1658
Ping-Yuan Wang (Ohio University Lancaster campus)
 Casting a Wide Net: The Mademoiselles Le Mesureur at the Antwerp Beguinage in the Seventeenth Century
Sarah Moran (The Swiss National Science Foundation and University of Antwerp)
245. **Prayer, Preaching, and Worship in Martin Luther and Michael Agricola** ACP, St. Louis
 ORGANIZER AND CHAIR: RADY ROLDAN, BOSTON UNIVERSITY
 Luther's Postils at the Hands of His Editors
Benjamin Mayes (Concordia Publishing House)
 Michael Agricola and his Prayer Book
Simo Heininen (Institute of Church History, University of Helsinki)
246. **Roundtable: The Tartan Hordes: Early Modern Scotland on Film** ACP, Astor Ballroom I
 SPONSOR: NORTH AMERICAN ORGANIZATION OF SCOTTISH HISTORIANS
 ORGANIZER: THOMAS S. FREEMAN, UNIVERSITY OF ESSEX
 CHAIR: BETH QUITSLUND, OHIO UNIVERSITY
Participants:
Thomas S. Freeman (University of Essex)
Carolyn Colbert (Memorial University of Newfoundland)
Tricia A. McElroy (University of Alabama)
Morgan Ring (Cambridge University)
William B. Robison (Southeastern Louisiana University)
Kristen Walton (Salisbury University)
247. **Does Size Matter?: Reconsidering Poetic Form II** ACP, Astor Ballroom II
 ORGANIZER: AYESHA RAMACHANDRAN, YALE UNIVERSITY
 CHAIR: BRETT FOSTER, WHEATON COLLEGE
 Helping Philomel to Sing: Rape, Loss, and Metamorphosis in Hester Pulter's Poetry
Jennifer Higginbotham (The Ohio State University)
 Spenser's Lyric Proems
William Oram (Smith College)
 Epic's Debt to Lyric: Petrarch & Spenser
Ayesha Ramachandran (Yale University)

248. **Ordering the Household in Britain and Spain** **ACP, Astor Ballroom III**

ORGANIZER: SCOTT K. TAYLOR, UNIVERSITY OF KENTUCKY

CHAIR: CONNIE S. EVANS, BALDWIN WALLACE UNIVERSITY

Disorderly Households? Petty Crime in early modern Scottish Burghs

John R. D. Falconer (Grant MacEwan University)

Practice and theory in Spanish royal education literature

Martha Hoffman (Berghahn Books)

The Prestige of the English Household: Barnaby Googe's Translation of Classical Learning

Janice Gunther (University of Notre Dame)

249. **Suspicious about the Sacred in**

Reformation Europe

ACP, Grand Ballroom C

ORGANIZER: ALEXANDRA WALSHAM, UNIVERSITY OF CAMBRIDGE

CHAIR AND COMMENT: JOEL F. HARRINGTON, VANDERBILT UNIVERSITY

Catholic Puritanism in Pre-Reformation England

Peter Marshall (University of Warwick)

Addressing the Skeptical in Early Modern Propaganda

Philip M. Soergel (University of Maryland)

Holy Hypocrites: Suspicions about Visionaries in Reformation England

Alexandra Walsham (University of Cambridge)

250. **Experiencing God: Extra-Scriptural Revelation**

in the Radical Reformation

ACP, Grand Ballroom A

ORGANIZER: GEOFFREY L. DIPPLE, AUGUSTANA COLLEGE, SIOUX FALLS

CHAIR: MARVIN L. ANDERSON, UNIVERSITY OF TORONTO

Egoitas, Ipsitas, Meitas, Deificatus: A detailed look at Sebastian Castellio's *Theologia Germanica*

Willemien Lammers (Vrije Universiteit, Amsterdam)

David Joris (1501–56): Artist and Prophet of the Renewed Senses

Gary K. Waite (University of New Brunswick)

The Theology of Ursula Jost: A Case Study

Christina Moss (University of Waterloo)

“Rapt in the Spirit”: Mysticism and the Apocalypse in the English Reformation

David Davis (Houston Baptist University)

251. **Humanism and Reform**

ACP, Grand Ballroom B

ORGANIZER: GRETA KROEKER, UNIVERSITY OF WATERLOO

CHAIR: R. WARD HOLDER, SAINT ANSELM COLLEGE

COMMENT: THOMAS A. BRADY JR., UNIVERSITY OF CALIFORNIA, BERKELEY

Medieval Reforms that Matter

Christopher Ocker (The Graduate Theological Union)

The Fate of Catholic Humanism and Reform before Trent

Greta Kroeker (University of Waterloo)

Humanism, History, and Creating a Church in Reformation Zurich

Bruce Gordon (Yale University)

252. **Narrative, Nudity and Frivolity in the 16th and 17th Centuries** **MPH, Studio 1**
 ORGANIZER: ROBERT J. HUDSON, BRIGHAM YOUNG UNIVERSITY
 CHAIR: TWYLA MEDING, WEST VIRGINIA UNIVERSITY
 Mother–Daughter Relationships in the *Heptaméron*'s Tenth Tale and
La Princesse de Clèves
Leanna Bridge Rezvani (MIT)
 The Agreeables divertissemens François: A New Look at the Littérature facétieuse of
 Early Modern France
Kathleen Loysen (Montclair State University)
 Les sauvages honnêtes et modestes: Marveling and (Un) Dressing Natives in 16th-
 Century Franco-Spanish Travel Narratives
Mariana Goycoechea (CUNY–Graduate Center)
253. **Print Culture in Early Modern England** **MPH, Studio 2**
 ORGANIZER: SCOTT C. LUCAS, THE CITADEL
 CHAIR: MATTHEW WOODCOCK, UNIVERSITY OF EAST ANGLIA
 Robert Greene's Ghosts: Fiction and Print Publicity in Elizabethan England
Samuel Fallon (Yale University)
 Material Readings of *Coryats Crudities* (1611)
Philip Palmer (University of California, Los Angeles)
254. **The Varieties of English Drama** **MPH, Studio 3**
 ORGANIZER: SCOTT C. LUCAS, THE CITADEL
 CHAIR: ROBERT B. HORNBACK, OGLETHORPE UNIVERSITY
 The Brazen Head in Robert Greene's *Alphonsus* and *Friar Bacon* and *Friar Bungay*
Jenny Sager (University of Nottingham)
 Words, Wives, and Wisdom: Female Agency in the Tudor Interlude
Lindsey Simon-Jones (The Pennsylvania State University, Fayette)
 Inner and Outer Lives and the Violation of "fit decorum" in Domestic Spaces
Gregory Sargent (University of Massachusetts, Amherst)
255. **New Approaches to Familiar Reformers: The Knights' Revolt, Anabaptists, Savonarola, Erasmus and Luther** **MPH, Studio 4**
 ORGANIZER: SCOTT K. TAYLOR, UNIVERSITY OF KENTUCKY
 CHAIR: L. J. ANDREW VILLALON, UNIVERSITY OF TEXAS AT AUSTIN
 The Ebernburg and its Evangelism of Resistance on the Eve of the Peasants' War
Bry Martin (University of Notre Dame)
 "I have already died": Anabaptism, Resurrection, and Martyrdom
Erin Lambert (University of Virginia)
 "Burned for Religion and not for Sedition": Savonarola and His English Interpreters
Kathryn Taylor (University of Pennsylvania)
 "Du bist nicht fromm!": How Luther Annotated Erasmus' New Testament
Arnoud Visser (Utrecht University)

256. **Mothers, Sisters, and the Production of Texts in Early Modern England** **MPH, Studio 5**
 ORGANIZER: SCOTT C. LUCAS, THE CITADEL
 CHAIR: KAREN L. NELSON, UNIVERSITY OF MARYLAND
 Like Mother, Like Daughter? Prophecy and Print Culture in Works of Grace Cary (1639; 1646) and Mary Cary (1648; 1653)
Paula McQuade (DePaul University)
 Mother Wits and Rhetorical Legacies in Mothers' Advice Books
Elizabeth Ann Mackay (University of Dayton)
 Courtly Sisters and Circles of Patronage in Spenser's Poems
Marion Hollings (Middle Tennessee State University)
257. **Religion: Theory and Practice in Edmund Spenser's England** **MPH, Studio 6**
 ORGANIZER: JEAN R. BRINK, HENRY E. HUNTINGTON LIBRARY
 CHAIR: DENNA IAMMARINO, CASE WESTERN RESERVE UNIVERSITY
 Irony and Religion in Spenser's *Shepherd's Calendar*
Jean R. Brink (Henry E. Huntington Library)
 Revisionist Religious Historiography and Spenser's *Faerie Queene*
Cyndia Clegg (Pepperdine University)
 Churchgoing and Recusancy in St. Saviour's Parish Southwark 1571–1643
Alan H. Nelson (University of California, Berkeley)
258. **Female Friendship and Women's Networks in the Early Modern World** **MPH, Studio 7**
 ORGANIZER: JENNIFER E. BARLOW, UNIVERSITY OF VIRGINIA
 CHAIR: FAITH HARDEN, UNIVERSITY OF ARIZONA
 Female Friendship and the Female Body in the Poetry of Sor Juana Inés de la Cruz
Jennifer E. Barlow (University of Virginia)
 Girl Talk: Women's Conversations in Lope de Vega's *La Dorotea*
Sarah Bogard (University of Virginia)
 Montemayor's Felicia: Friend or Courtly Foe?
Julia Farmer (University of West Georgia)
259. **Literature and Politics in Early Modern England** **MPH, Studio 8**
 ORGANIZER: SCOTT C. LUCAS, THE CITADEL
 CHAIR: CATHARINE GRAY, UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN
 The Angling English: Monarchal Representation and the National Fishery
 Conflict in Marvell and Dryden
Ryan Hackenbracht (Texas Tech University)
 "No Encreasements of Their Dignity": Crowns and Kingship in Marlowe and Shakespeare
Joshua Smith (Pennsylvania State University)
 The Proportional Economy of the Fall in *Paradise Lost*
Deni Kasa (University of Toronto)

260. **Edmund Spenser's *Faerie Queene* III:
Of Busirane and Book III**

MPH, Studio 10

ORGANIZER: SCOTT C. LUCAS, THE CITADEL

CHAIR: JAMES ELLIS, UNIVERSITY OF CALGARY

A Cognitive Approach to Spenser's House of Busirane

Jennifer Vaught (University of Louisiana at Lafayette)

Danger, Pity, the Jealous Husband, and Book Three of Spenser's *Faerie Queene*

Karen L. Nelson (University of Maryland)

Queen of Judgment: Elizabeth in the House of Busirane

Mary Villeponteaux (Georgia Southern University)

ASTOR BALLROOM I

SOCIETY FOR THE STUDY OF EARLY MODERN WOMEN PLENARY

THE LITERARY AND HISTORICAL EXAMPLE—THEN AND NOW

Mihoko Suzuki (University of Miami)

AND

BUILDING PRETTY ROOMS: WRITING, SPACE AND EARLY MODERN
WOMEN

Katherine Acheson (University of Waterloo)

261. **Gender, Culture, and Performance in Seicento Rome** **ACP, Bourbon**
 ORGANIZER: COURTNEY K. QUAINANCE, DARTMOUTH COLLEGE
 CHAIR: SUZANNE MAGNANINI, UNIVERSITY OF COLORADO
 Between Astrology and Astronomy: Margherita Sarrocchi and Scientific Culture in Seicento Rome
Meredith K. Ray (University of Delaware)
 Gender and Genre in Margherita Costa's *Li buffoni*
Sara Diaz (Fairfield University)
 Performance and Publication in Seventeenth-Century Italy
Courtney K. Quaintance (Dartmouth College)
262. **Images of Outsiders** **ACP, Burgundy**
 ORGANIZER: JAMES CLIFTON, SARAH CAMPBELL BLAFFER FOUNDATION
 CHAIR: STEPHANIE S. DICKEY, QUEEN'S UNIVERSITY
 Images of illegitimacy: Figli Naturali in Early Modern Florence
Elizabeth Lisot (University of Texas at Tyler)
 The Medieval Dürer: Interpreting the Jews in *Christ among the Doctors* (1506)
Leslie Blacksberg (Eastern Kentucky University)
 Rembrandt's Outsiders
Michelle Moseley-Christian (Virginia Tech)
 Death, Dismemberment and Consumption in Early Modern Anatomical and Cannibal Prints
Emily Anderson (University of Southern California)
263. **British Monstrosity: Gendered Politics, Scientific Scholarship, and Knowledge Transmission** **ACP, Toulouse A**
 ORGANIZER: WHITNEY DIRKS-SCHUSTER, COLLEGE OF CHARLESTON
 CHAIR AND COMMENT: TOUBA GHADDESI, WHEATON COLLEGE
 Sisters, Mothers, Monsters: Early Modern Queens Regnant in the British Isles
Andrea Nichols (University of Nebraska–Lincoln)
 Martin Weinrich's *De ortu monstrorum commentarius* (1595) and Its Reception in England
Rachel E. Hile (Indiana University–Purdue University Fort Wayne)
 Local Knowledge: or, Who Owned Priscilla and Aquila Herring?
Whitney Dirks-Schuster (College of Charleston)
264. **Intersections of Theological Discourse and Moral/Social Reform** **ACP, Toulouse B**
 ORGANIZER: RADY ROLDAN, BOSTON UNIVERSITY
 CHAIR: NELSON MINNICH, CATHOLIC UNIVERSITY OF AMERICA
 The Council of Trent and Saint Christopher: Institutional Censorship and its Effects on the Hagiographical Production of St. Christopher Literature in 16th-Century Spain
Anthony Grubbs (Michigan State University)
 Superstition and Confession in Early Modern Spain
Samuel Garcia (Wesleyan University)
 Reformation as “Planting Honorableness”: Geneva's Moral Rules in the Context of the Swiss Reformation
Peter Opitz (Institute for Swiss Reformation Studies)

265. **Humans and Non-Humans in Edmund Spenser's Poetry** **ACP, St. Ann**
 ORGANIZER: SCOTT C. LUCAS, THE CITADEL
 CHAIR: ERNEST RUFLETH, LOUISIANA TECH UNIVERSITY
 Impersonating Authority: Animals and the Reconceptualization of Anglo-Irish Social Order in Edmund Spenser's *Mother Hubberds Tale* and Maria Edgeworth's *Ennui*
Andrew Smyth (Southern Connecticut State University)
 Spenser's Barbarous Truth: Forest, Satyr, Satire
Tristan Samuk (University of Toronto)
 "His maisters voice": Canines, Class, and Disorder in Spenser
Sean Henry (University of Victoria)
266. **The Physics of Sixteenth-Century Poetics** **ACP, St. Louis**
 ORGANIZER: LIZA BLAKE, UNIVERSITY OF TORONTO
 CHAIR: SARAH WALL-RANDELL, WELLESLEY COLLEGE
 Between Matter and Void: Hymen, Atom, Vanishing Point
Wendy Hyman (Oberlin College)
 A New History of Sixteenth-Century Poetics: Arthur Golding's Physics and Poetics
Liza Blake (University of Toronto)
 Orphic Rocks: The Materialism of Sixteenth-Century Poetics
Jenny Mann (Cornell University)
267. **Have you really seen them all? The Virgin Mary in the Visual Arts of Early Modern Europe and its Colonies II: Baroque Europe** **ACP, Bienville**
 ORGANIZER: KIM BUTLER WINGFIELD, AMERICAN UNIVERSITY
 CHAIR: ESPERANCA CAMARA, UNIVERSITY OF SAINT FRANCIS
 Imagining Pilgrimage: A Marian Altarpiece from 1631 for Clandestine Dutch Catholics
Elissa Auerbach (Georgia College)
 "Christianos viejos limpios de toda mala raza y macula": Images of the Immaculate Conception, Nobility, and Blood Purity in Seventeenth-Century Granada
Rebecca Quinn Teresi (Johns Hopkins University)
 Mary at the triplex confinium: the Veneration of the Virgin in Croatian Lands between the 16th and the 18th Century
Tanja Trska Miklosic (University of Zagreb) and Danko Sourek (University of Zagreb)
268. **Rhetoric, Belief, and Language in Early Modern Europe** **ACP, St. Charles A**
 ORGANIZER: SCOTT C. LUCAS, THE CITADEL
 CHAIR: MEGAN HICKERSON, HENDERSON STATE UNIVERSITY
 "I was never disobedient": Shared Assumptions of Prisoners and Judges in *The Actes and Monuments* by John Foxe
Rachel Byrd (Southern Adventist University)
 Honest (and Dishonest) Dissimulation: The Discourse on Dissimulation in 16th and 17th Century England
Austin McIntire (Saint Louis University)
Admonitio and avertissement: Castalio to the Reader in Latin and French
Jamie Ferguson (University of Houston)

269. **The Uses of the Bible in Reading and Preaching in Early Modern England** **ACP, St. Charles B**
 ORGANIZER: RADY ROLDAN, BOSTON UNIVERSITY
 CHAIR: JOSHUA HOLLMANN, CONCORDIA COLLEGE
 “The School of the Holy Spirit.” Bible Reading in the Work of William Whitaker
Douglas Jones (Binghamton University)
 Feminizing God’s Word? A Comparison of Biblical References in Fifteenth and Sixteenth-Century English Sermons
Beth Allison Barr (Baylor University)
 Out of the Mouth of Babes: Children, Innocence, and Vocal Authorship in John Alcock’s *In die Innocencium sermo pro Episcopo puerorum*
Bryan Maine (Baylor University)
270. **Fashion Talk and Talking Fashions: The Embodied Rhetoric of Clothing in Early Modern Europe** **ACP, Astor Ballroom I**
 ORGANIZER AND CHAIR: MICHELLE WOLFE, UNIVERSITY OF UTAH
 COMMENT: JOHN M. HUNT, UTAH VALLEY UNIVERSITY
 Feuding Fashions: Dress and Cultural Translations in Restoration England
Emilie Brinkman (Purdue University)
 Youth and Fashion in Early Modern Florence
Megan Moran (Montclair State University)
 The Body Preaching: Clothing, Liturgy and Clerical Masculinity in the English Vestments Controversy (1565–1570)
Michelle Wolfe (University of Utah)
271. **Sidneian Romance: Piety, Place, and Poetry** **ACP, Astor Ballroom II**
 SPONSOR: INTERNATIONAL SIDNEY SOCIETY
 ORGANIZER: ROGER KUIN, YORK UNIVERSITY
 CHAIR: ROGER KUIN, YORK UNIVERSITY
 Wilton: Feminine Dialogic and Irresolution in Sidney’s “Old” *Arcadia*
Andrew Strycharski (Florida International University)
 The Pastoral Inherent in Penshurst Place and Wilton House: The Countess of Pembroke, Philip Sidney, and the Question of Literary Legacy and the “Right Poet’s” Identity
Christian Gerard (University of Tennessee)
 In Kent and Christendom: Sidney, Scott, and the (Questionable) Piety of Poetics
Robert E. Stillman (University of Tennessee)
272. **William Shakespeare’s Tragedies** **ACP, Astor Ballroom III**
 ORGANIZER: SCOTT C. LUCAS, THE CITADEL
 CHAIR: TIMOTHY TURNER, UNIVERSITY OF SOUTH FLORIDA SARASOTA-MANATEE
 Is *King Lear* a Black Comedy?
Vikki Forsyth (Tulane University)
 Coming of Age on Shakespeare’s Stage: The Boy-Actor in *Julius Caesar* and *Coriolanus*
Daniel Moss (Southern Methodist University)
 The Structure of Ethical Empathy in *Coriolanus*
Jessica Tooker (Indiana University–Bloomington)

273. **Roundtable: Brill’s Companion to Ignatius of Loyola:
The Quest for the Historical Ignatius** **ACP, Iberville**
SPONSOR: INSTITUTE OF JESUIT SOURCES, BOSTON COLLEGE
ORGANIZER AND CHAIR: ROBERT A. MARYKS, BOSTON COLLEGE
Participants:
Emanuele Colombo (DePaul University—Chicago)
William David Myers (Fordham University)
Kathleen Comerford (Georgia Southern University)
274. **Roundtable: How to Read the Faerie Queene II** **ACP, Grand Ballroom C**
SPONSOR: INTERNATIONAL SPENSER SOCIETY
ORGANIZER: AYESHA RAMACHANDRAN, YALE UNIVERSITY
CHAIR: WILLIAM ORAM, SMITH COLLEGE
Participants:
Margaret Christian (Penn State Lehigh Valley)
Joel Dodson (Southern Connecticut State University)
Leah Whittington, Harvard University
275. **Contrasting Approaches to Biblical Exegesis in
Wittenberg and the Upper Rhine** **ACP, Grand Ballroom A**
SPONSOR: SOCIETY FOR REFORMATION RESEARCH
ORGANIZER: AMY N. BURNETT, UNIVERSITY OF NEBRASKA—LINCOLN
CHAIR: SCOTT M. MANETSCH, TRINITY EVANGELICAL DIVINITY SCHOOL
Order Cosmic and Earthly in Martin Luther’s Lectures on Genesis
Mickey Mattox (Marquette University)
Early Foundations for Debated Doctrines: Melancthon and Oecolampadius on the
Extent and Application of Christ’s Death
Jeffrey Fisher (Kuyper College)
Explaining the Psalms for the Common Man: Martin Bucer’s “Translation” of
Johannes Bugenhagen’s Psalms Commentary
Amy N. Burnett (University of Nebraska-Lincoln)
276. **More than Just a Pretty Face: Revelations in
Artists’ Portraits** **MPH Studio 1**
ORGANIZER AND CHAIR: TIFFANIE P. TOWNSEND, GEORGIA SOUTHERN
UNIVERSITY
The Extraordinary Senior Citizen: New Light on Titian’s Old-Age Self-Portraits
Lindsay Doty (University of Georgia)
The Gift of Oneself: Giuliano Bugiardini, Michelangelo, and the Development of Self-
Portraiture in Italy
Michael Kemling (University of North Georgia)
Caravaggio’s Self-Portrait in the Seven Works of Mercy: Conspicuous Self-Reflection
Shannon Pritchard (University of Southern Indiana)

277. **Shakespearean Drama** **MPH, Studio 2**
 ORGANIZER: SCOTT C. LUCAS, THE CITADEL
 CHAIR: BRADLEY TUGGLE, UNIVERSITY OF ALABAMA
 “Taffeta phrases, silken terms”: Performing Rhetorical Dandyism in *Love’s Labor’s Lost*
Maura Giles-Watson (University of San Diego)
 “My falcon now is sharp”: Shakespeare, Falconry, and Femininity
Sonya Brockman (UNC Charlotte)
 The Influence of *Wit and Science* on Shakespeare
Robert B. Hornback (Oglethorpe University)
278. **Crossing Borders in the Early Modern World: Prussia, the Netherlands, and the Yucatan** **MPH, Studio 4**
 ORGANIZER: SCOTT K. TAYLOR, UNIVERSITY OF KENTUCKY
 CHAIR: MARK LENTZ, UTAH VALLEY UNIVERSITY
 Confessional Frontiers: Prussia, the Teutonic Knights, and Andreas Osiander’s Reformation
Andrew Thomas (Salem College)
 Escaping the Promised Land: The Dutch Republic and its Malcontents
Geert Janssen (University of Amsterdam)
 Linguas Forzadas: Native Interpreters as Indigenous Intermediaries in the Spanish Conquest of Yucatan, 1527–1550
John Chuchiak (Missouri State University)
279. **Duty, Honor, and Self: Early Modern Diplomatic Actors and the State** **MPH, Studio 5**
 ORGANIZER: TRYNTJE HELFFERICH, THE OHIO STATE UNIVERSITY, LIMA
 CHAIR AND COMMENT: ERIK THOMSON, UNIVERSITY OF MANITOBA
 Cosmopolitanism as Subject and Method in Early Modern Diplomatic History
Daniel Riches (University of Alabama)
 Confederation, City, and Self: Intra-Swiss Diplomacy, Mercenary Captains, and the Struggle for Milan, 1515
Amy Caldwell (CSU Channel Islands)
 ‘No Intention to Serve the King and the Good Party’: the Diplomatic and Military Independence of Commanding Officers in the Thirty Years’ War
Tryntje Helfferich (The Ohio State University, Lima)
280. **When French Catholicism Went Global: Reform-Era Missions and Networks** **MPH, Studio 6**
 ORGANIZER: BRONWEN C. MCSHEA, COLUMBIA UNIVERSITY
 CHAIR: ERIC NELSON, MISSOURI STATE UNIVERSITY
 “Ho inviato de’ missioni di V[ostr]a compagna”: Religious and Diplomatic Definitions of the Scope of Catholic Missions in the Early 17th-Century Ottoman Empire
Adina Ruiu (Université de Montréal)
 Bloody Martyrdoms and Spectacular Conversions: Missionary News and Lay Publishers in France, 1570–1630
Vincent Masse (Dalhousie University)
 Patroness of Empire? Duchess Marie d’Aiguillon’s Support of Catholic Missions in Asia, America, and Africa
Bronwen C. McShea (Columbia University)

281. **Art and Politics**

MPH, Studio 3

ORGANIZER AND CHAIR: MARC R. FORSTER, CONNECTICUT COLLEGE

Who's Who of the Elizabethan Court: Identifying the Person Holding the Title

Jane Lawson (Emory University)

Virtue, Law, and Princely Power in John Webster's "The White Devil"

Jessica Apolloni (University of Minnesota)

When in Rome . . . Foreign Diplomacy and Theater in Early Sixteenth Century:

Machiavelli, Torres Naharro, and Hernan Lopez de Yanguas

Marta Albala Pelegrin (California State Polytechnic University)

282. **Parallelism in Montaigne's Essais and Journal de voyage**

MPH, Studio 7

ORGANIZER: CARA WELCH, SAINT JOHN FISHER COLLEGE

CHAIR: JEFFERY PERSELS, UNIVERSITY OF SOUTH CAROLINA

When Two Examples Are Better Than One: Montaigne's Parallels of Seneca and Plutarch

Cara Welch (Saint John Fisher College)

From Proxemics to Syntax: Montaigne's Spatial Relationships

Alison Calhoun (Indiana University)

Montaigne's Parallel Sources in "De la colare"

Caroline Gates (University of Virginia)

283. **French Poetry and Polemics**

MPH, Studio 8

ORGANIZER: BRUCE HAYES, UNIVERSITY OF KANSAS

CHAIR: KATHERINE MAYNARD, WASHINGTON COLLEGE

Polemics of Allegory: Pride and Avarice in Ronsard's Discours des misères

Alice Brown (University of Chicago & Paris Diderot)

Ronsard the Pamphleteer: Polemical Humor in Discours des misères de ce temps

Bruce Hayes (University of Kansas)

"Qui faict congnoistre & le vray & le faulx"? Marot et Sagon entre satire et polémique

Bernd Renner (CUNY)

284. **Have Art, Will Travel: Mobility and Dislocation in the Early Modern World II** **ACP, Burgundy**
 ORGANIZER AND CHAIR: ERIN BENAY, CASE WESTERN RESERVE UNIVERSITY
 Framing Holiness: Gossart and Blondeel Reframe Archaism
Nathaniel Prottas (University of Pennsylvania)
 Identifying Origins: Mobility and Parisian(?) Ivory Pax
Katherine Baker (Institut national d'histoire de l'art)
 “Una Piedra Peregrina”: Trans-Atlantic Pilgrimages of Mexican Tecale in the Early Modern Spanish World
Brendan McMahon (University of Southern California)
285. **Social Histories of Printers: Families, Networks, Work** **ACP, Toulouse B**
 ORGANIZER: SCOTT K. TAYLOR, UNIVERSITY OF KENTUCKY
 CHAIR: BRAD PARDUE, UNIVERSITY OF TENNESSEE, KNOXVILLE
 “That Most Abominable Pastime”: Card Playing and Gambling in Sixteenth-Century Milan
Kevin Stevens (University of Nevada, Reno)
 The Serenas Group: Paris Printers and Publishers, 1547–1572
Christopher Walker (Penn State University)
 Jean Crespin and Eustache Vignon: Diagonal Relationships and the Networking Strategies of Huguenot Printers in Late Sixteenth-Century Geneva
Byron Hartsfield (University of South Florida)
286. **The Theater of Perspective in the Renaissance** **ACP, Iberville**
 ORGANIZER: MICHAEL B. SAENGER, SOUTHWESTERN UNIVERSITY
 CHAIR: PATRICK PERKINS, NICHOLLS STATE UNIVERSITY
 Imaginary Space in Comedia Adaptation of *Orlando Furioso*
Sergio Costola (Southwestern University)
 The Linguistic Materiality of Perspective in *The Spanish Tragedy*
Michael Saenger (Southwestern University)
 “Paint me in my gallery”: Temporality, Perspective, and the Painter Addition to *The Spanish Tragedy*
Timothy Turner (University of South Florida Sarasota-Manatee)
287. **Have you really seen them all?: The Virgin Mary in the | Visual Arts of Early Modern Europe and its Colonies III: |Spanish Colonies** **ACP, Bienville**
 ORGANIZER: KIM BUTLER WINGFIELD, AMERICAN UNIVERSITY
 CHAIR: ESPERANCA CAMARA, UNIVERSITY OF SAINT FRANCIS
 Between Europe and America. Continuities and changes of Marian images in the conquest of South America
Olga Isabel Acosta Luna (DAAD)
 Christianity and Conquest: Early Spanish Colonial Narratives in the Virgin Mary of the Mountain
Kristi Peterson (Florida State University)
 Marian Imagery in the Canary Islands: The Socia Beli as Enculturation tool throughout the Spanish Empire
Rosario Granados (Center for Latin American Studies, University of Chicago)

288. **Comparative Perspectives on Biblical Exegesis** **ACP, St. Ann**
 ORGANIZER AND CHAIR: RADY ROLDAN, BOSTON UNIVERSITY
 The “Daily Bread” according to J. Calvin
John Mazaheri (Auburn University)
 The ‘Opponents’ on Merit in the Eyes of Bucer, Melanchthon, and Calvin
Charles Raith II (John Brown University)
 The λογικη λατρευσις of Rom. 12.1 and Its Interpretation among Christian Humanists
Kirk Summers (University of Alabama)
289. **The Reformation and the Question of Historical Rupture** **ACP, St. Louis**
 ORGANIZER: TRAVIS DECOOK, CARLETON UNIVERSITY
 CHAIR: SUSAN M. FELCH, CALVIN COLLEGE
 Scribal Ritual and the “Period Hand” in the German Protestant Manuscript Chronicle
Johannes Wolfart (Carleton University)
 The Reformation and Genealogies of Governmentality
Jennifer Rust (St Louis University)
 “A Removed Space”: Theories of Print in Contemporary Treatments of the Reformation Bible
Travis DeCook (Carleton University)
290. **Wyatt, Surrey, and the Fashioning of Tudor Verse** **ACP, St. Charles A**
 ORGANIZER: SCOTT C. LUCAS, THE CITADEL
 CHAIR: JASON E. POWELL, SAINT JOSEPH’S UNIVERSITY
 Instrumental Voices: Lutes, Lovers, and Lyric Poetry
Abigail Scherer (Nicholls State University)
 “Fashion” in Late Sixteenth-Century Poetry
Harriet Archer (Newcastle University)
 Hunting the Past and the Present: Surrey’s “So crewell prison”
Erin Kelly (The Ohio State University)
291. **Aspects of Early Modern English Poetry** **ACP, St. Charles B**
 ORGANIZER: SCOTT C. LUCAS, THE CITADEL
 CHAIR: CHRISTIAN GERARD, UNIVERSITY OF TENNESSEE
 Seventeenth-century Acoustics and the Soundscape of Temptation
Katherine Cox (The University of Texas at Austin)
 “Chimeras and monsters in man’s imaginations”: False Imagination in Elizabethan Dreams and Poetry
Michael Roberts (University of Texas)
 ‘In A Secret Cave’: Solitude Impacting Community in Early Modern Poetry
Randi Addicott (University of Tennessee)
292. **Shakespeare’s Romances** **ACP, Astor Ballroom III**
 ORGANIZER: SCOTT C. LUCAS, THE CITADEL
 CHAIR: PAUL J. HECHT, PURDUE UNIVERSITY NORTH CENTRAL
 Cymbeline, King of England? Looking for Britain on Shakespeare’s Stage
Meredith Beales (Washington University in St. Louis)
 Shakespeare’s Passion, Shakespeare’s Style
Matthew Hunter (Yale University)
 Death and Slander in William Shakespeare’s *The Winter’s Tale*
Carla Rosell (University of Illinois, Urbana-Champaign)

293. **Staging Women's Solitude in Early Modern Drama** **ACP, Astor Ballroom I**
 SPONSOR: SOCIETY FOR THE STUDY OF EARLY MODERN WOMEN
 ORGANIZER: LARA WAGNER, LOYOLA UNIVERSITY, CHICAGO
 CHAIR: ERIN L. ASHWORTH-KING, ANGELO STATE UNIVERSITY
 Where is Ophelia? Women's architectural solitude and the three *Hamlets*
Emma Atwood (Boston College)
 Close Banquets and Starveling Hunger: Women Alone in *The Bloody Banquet*
Emily Gruber (Boston University)
 Lady Macbeth's Hand: Private Words and Public Order
Lara Wagner (Loyola University, Chicago)
294. **Collecting, Conserving, Documenting, and Exhibiting Early Modern Art in the Southern United States** **MPH, Studio 1**
 ORGANIZER: LISANDRA ESTEVEZ, WINSTON-SALEM STATE UNIVERSITY
 CHAIR: JAMES CLIFTON, SARAH CAMPBELL BLAFFER FOUNDATION
 Preserving the Legacy of Early Modern Printmaking in Winston-Salem Collections
Lisandra Estevez (Winston-Salem State University)
 An Unlikely Pioneer: The Formation of the BJU Collection and the Coming of Early Modern Painting to Southern Higher Education
John Nolan (Museum & Gallery at Bob Jones University)
 Surveying Early Modern Art in the Collection of the Birmingham Museum of Art
Robert Schindler (Birmingham Museum of Art)
 Spanish Masterworks in Southern Collections
Lisa Banner (SUNY Purchase)
295. **The Politics and Poetics of Plague in London** **MPH, Studio 2**
 ORGANIZER: SCOTT K. OLDENBURG, TULANE UNIVERSITY
 CHAIR: JENNIFER VAUGHT, UNIVERSITY OF LOUISIANA
 The Plague at the Poultry
Scott K. Oldenburg (Tulane University)
 Contagious Configurations: Plaguey Imagination by Renaissance Dramatists
Elyssa Cheng (National University of Kaohsiung, Taiwan)
 Ben Jonson's *The Alchemist* and Re-Amortizing the Body Politic
Barbara Bono (University at Buffalo, SUNY)
296. **Popular Culture and the Novella Form: Body, Image, Genre, and Marketing** **MPH, Studio 3**
 ORGANIZER: ELVIRA L. VILCHES, NORTH CAROLINA STATE UNIVERSITY
 CHAIR: LAURA BASS, BROWN UNIVERSITY
 Marketing María de Zayas in Mid- to Late- Seventeenth-Century Madrid
Patricia Manning (University of Kansas)
 Enigmas of the Illustrated Novellas: Adaptations of Sixteenth-Century Pictorial Texts in Alonso de Castillo Solórzano's *Tardes entretenidas*
Alicia Zuese (Southern Methodist University)
 Using New Orleans to Explain Sevilla: Reimagining the Picaresque through John Kennedy Toole's *A Confederacy of Dunces*
G. Cory Duclos (Spring Hill College)
 A Bloody Miracle: Legibility and the Body in Cervantes's "La fuerza de la sangre"
Amy Sheeran (Johns Hopkins University)

297. **Thinking about the World:**

Geography, Empire, and Theology

MPH, Studio 4

ORGANIZER: SCOTT K. TAYLOR, UNIVERSITY OF KENTUCKY

CHAIR: JANA L. BYARS, IOWA STATE UNIVERSITY

Ethnology, Ritual Discourse, and Theology as a Global Category of Analysis in the Early German Reformation

Jacob Baum (Texas Tech University)

Organizing the World: The Four Continents of the World in Sixteenth- and Seventeenth-Century Print Illustrations.

Charlotte Colding Smith (University of Melbourne/ Herzog August Bibliothek)

Promoting Empire: Print, Propaganda, and the Culture of Information about the Early English Atlantic Empire

Kelsey Flynn (George Washington University)

298. **Literary Histories of English Women Mystics**

MPH, Studio 7

ORGANIZER: GENELLE C. GERTZ, WASHINGTON AND LEE UNIVERSITY

CHAIR: HOLLY PICKETT, WASHINGTON AND LEE UNIVERSITY

What Happened to Women Mystics After 1534?

Genelle C. Gertz (Washington and Lee University)

Julian of Norwich, Chaucer, and Early Modern Catholic Claims to the English Middle Ages

Nancy Bradley Warren (Texas A&M University)

Gender and Mystical Discourse in the British Isles, 1660–1700

Sarah Apetrei (Oxford University)

