

Sixteenth Century Society and Conference

Thursday, 28 May to
Saturday, 30 May 2009

Crowne Plaza Geneva

34 ROUTE FRANCOIS-PEYROT
GENEVA, 1218 SWITZERLAND
Hotel Front Desk: 41-22-7470202 | Hotel Fax: 41-22-7470303

www.crowneplazageneva.ch

Sixteenth Century Studies Conference Geneva 2009

2008–2009 OFFICERS

PRESIDENT: *Amy Nelson Burnett*
VICE-PRESIDENT: *Jeffrey R. Watt*
PAST-PRESIDENT: *Anne Lake Prescott*
EXECUTIVE DIRECTOR: *Donald Harreld*
FINANCIAL OFFICER: *Eric Nelson*
ACLS REPRESENTATIVE: *Allyson M. Poska*

COUNCIL

CLASS OF 2009: *Connie Evans, Christopher Baker, Anne Larsen, Naomi Yavneh*
CLASS OF 2010: *Walter S. Melion, Jeannine Olson, Allyson Poska,
Randall Zachman*
CLASS OF 2011: *Katherine McIver, Elisabeth Wågghäll Nivre, Michael Walton*

PROGRAM COMMITTEE

CHAIR: *Jeffrey R. Watt*
ART HISTORY: *Cynthia J. Stollhans*
ENGLISH LITERATURE: *Christopher Baker*
FRENCH LITERATURE: *Cathy Yandell*
GERMAN LITERATURE: *Peter Hess*
ITALIAN LITERATURE: *Konrad Eisenbichler*
HISTORY: *Kathryn A. Edwards*
HISTORY OF SCIENCE: *Bruce Janacek*
SPANISH AND LATIN AMERICAN: *Elizabeth Lehfelddt*
THEOLOGY: *R. Ward Holder*

NOMINATING COMMITTEE

*Emmet McLaughlin (chair), Mary B. McKinley, Cynthia J. Stollhans,
William G. Naphy, Torrance Kirby*

SCSC Registration

CLOAKROOM

Publishers' Displays

FOYER RIVE GAUCHE

Affiliated Societies

HISTORIC ROYAL PALACES
EARLY MODERN WORSHIP NETWORK
SOCIETY FOR EARLY MODERN CATHOLIC STUDIES
CENTER FOR MEDIEVAL AND RENAISSANCE STUDIES, DURHAM UNIVERSITY
FRÜHE NEUZEIT INTERDISZIPLINÄR
AMERICAN SOCIETY OF IRISH MEDIEVAL STUDIES
SOCIETY FOR THE STUDY OF EARLY MODERN WOMEN
SOCIETY FOR REFORMATION RESEARCH
RICHARD HOOKER SOCIETY

Plenary Sessions, Annual Meetings, and Receptions

Thursday, 28 May 2009

6:00–7:00 P.M.

FIRST SCSC PLENARY SESSION

CHURCH OF ST. PIERRE

INTRODUCTION: Amy Nelson Burnett, President, SCSC

CALVIN'S LITURGICAL VIEWS AND THE REDESIGN OF WORSHIP SPACE

Raymond A. Mentzer, *University of Iowa*

8:00–10:00 PM

EXECUTIVE COMMITTEE & COUNCIL MEETING

LEYSIN

Friday, 29 October 2009

5:00–6:30 PM
SECOND SCSC PLENARY SESSION
PALAIS EYNARD

INTRODUCTION: Jeffrey R. Watt, Vice President, SCSC
THE MUSIC OF THE FRENCH PSALTER
Francis Higman, *Université de Genève*

6:30 PM
RECEPTION
SPONSORED BY LA VILLE DE GENÈVE
PALAIS EYNARD

Saturday, 30 October 2009

5:30–6:45 P.M.
SRR PLENARY ROUNDTABLE
MONTANA

CHRISTIANITY AND COMMUNITY: THE WORK OF JOHN BOSSY
SPONSOR: SOCIETY FOR REFORMATION RESEARCH
ORGANIZERS: MEGAN ARMSTRONG, MCMASTER UNIVERSITY AND
STUART CARROLL, UNIVERSITY OF YORK
CHAIR: PETER LAKE, VANDERBILT UNIVERSITY
RESPONDENT: JOHN BOSSY, UNIVERSITY OF YORK

Participants:
Peter Marshall, University of Warwick
Alexandra Walsbam, University of Exeter
Simon Ditchfield, University of York
Stuart Carroll, University of York

7:00–7:30 P.M.
BUSINESS MEETING, SIXTEENTH CENTURY SOCIETY AND CONFERENCE
CRANS

All SCSC participants are invited to attend

7:30–8:30 P.M.
CONFERENCE CLOSING RECEPTION
ZERMATT
All SCSC participants are welcome at these events

Hotel Information

CROWNE PLAZA HOTEL
GENEVA

34 ROUTE FRANCOIS-PEYROT
GENEVA, 1218 SWITZERLAND
Hotel Front Desk: 41-22-7470202 | Hotel Fax: 41-22-7470303
www.crowneplazageneva.ch

Getting to the Hotel:

The hotel Crowne Plaza Geneva is located next to the International airport and Geneva's Congress Centre, near the city centre and Lake Geneva.

Hotel Registration:

To make reservations call: + 41 22 747 02 02, fax: + 41 22 747 03 03, or email: reservations@cpgeneva.ch

Room Locator:

Lower Ground Floor Rooms (Rive Gauche):

Crans
Montana
Zermatt
Business Center
Foyer Rive Gauche

Ground Floor Rooms (Rive Gauche):

Verbier
Gstaad

First Floor Rooms (Rive Droit):

St. Moritz
Pontresina
Nendaz
Zinal
Arosa
Villars
Wengen
Davos
Leysin
Saas Fee

Please visit our booth to see these and other books

Yaron Ben-Naeh
**Jews in the Realm of
the Sultans**
Ottoman Jewish Society in
the Seventeenth Century
2008. (TSMJ 22)

**Jewish Reception of
Greek Bible**
Versions Studies in Their
Use in Late Antiquity and
the Middle Ages
Ed. by Nicholas de Lange,
Julia G. Krivoruchko and
Cameron Boyd-Taylor
2009. (TSMJ 23)

Naoya Katsumata
**Seder Avodah for the
Day of Atonement by
Shelomoh Suleiman
Al-Sinjari**
2009. (TSMJ 24)

Catalogus und Centurien
Interdisziplinäre Studien zu
Matthias Flacius und den
Magdeburger Centurien
Hrsg. v. Arno Mentzel-
Reuters u. Martina
Hartmann
2008. (SMHR 45)

Tim Lorentzen
**Johannes Bugenhagen
als Reformator der
öffentlichen Fürsorge**
2008. (SMHR 44)

**Reformation und
Mönchtum**
Aspekte eines Verhältnisses
über Luther hinaus
Hrsg. v. Athina Lexutt,
Volker Mantey u. Volkmar
Ortmann
2008. (SMHR 43)

Christoph Strohm
Calvinismus und Recht
Weltanschaulich-
konfessionelle Aspekte im
Werk reformierter Juristen
in der Frühen Neuzeit
2008. (SMHR 42)

Christoph Volkmar
**Reform statt
Reformation**
Die Kirchenpolitik Herzog
Georgs von Sachsen
1488–1525
2008. (SMHR 41)

Calvin Handbuch
Hrsg. v. Herman J.
Selderhuis
2008

Augustin Handbuch
Hrsg. v. Volker H. Drecoll
2007

Luther Handbuch
Hrsg. v. Albrecht Beutel
2005

Custom-made
information:
www.mohr.de

Mohr Siebeck
Tübingen
info@mohr.de
www.mohr.de

- 1. The Femme Philosophe in Early Modern Art and History** **Verbier**
 ORGANIZER AND CHAIR: LILIAN H. ZIRPOLO, EDITOR, AURORA
 Locating the *Femme Philosophe* in 16th Century Iberia
Joan Gibson, York University
 “With book in hand.” Gendered Knowledge Networks and the Cultural
 Representations of Female Sapientia and the *Femme Philosophe* in Early Modern
 Bologna: Elisabetta Sirani and her Female Academy
Adelina Modesti, La Trobe University
 Queen Christina of Sweden as Virgo, Virago, and *Femme Philosophe*
Lilian H. Zirpolo
- 2. Performativity and the Study of Early Modern Art** **Leysin**
 ORGANIZER AND CHAIR: ELISABETH WÄGHÄLL NIVRE, STOCKHOLMS UNIVERSITET
 The Forge of Vulcan: Reconsidering Vasari’s Concept of *disegno*
Peter Gillgren, Stockholms Universitet
 Baroque: A Performative Culture?
Mårten Snickare, Stockholms Universitet
 Life Transformed: Performative Meaning, Analogy and the Art of Bernini
Margaretha Rossholm Lagerlöf, Stockholms Universitet
 Notions of Performativity in Early Modern Cultural Theory
Martin Olin, Nationalmuseum, Stockholm
- 3. The Bible in the Early Modern Era I: Voices from Italy** **Villars**
 SPONSOR: BIBLIA SACRA RESEARCH GROUP, KATHOLIEKE UNIVERSITEIT LEUVEN
 AND VRIJE UNIVERSITEIT, AMSTERDAM
 ORGANIZERS: WIM FRANÇOIS, KATHOLIEKE UNIVERSITEIT LEUVEN, AND
 AUGUST DEN HOLLANDER, VRIJE UNIVERSITEIT, AMSTERDAM
 CHAIR: AUGUST DEN HOLLANDER
 Reading the Bible in Late Medieval and Early Modern Italy
Sabrina Corbellini, Rijksuniversiteit Groningen
 Reading the Penitential Psalms in Late Fifteenth-Century Florence
Amos Edelheit, Katholieke Universiteit Leuven
 “Bononia’s Bullet”: Giovannia Bononia’s Campaign against Vernacular Bible
 Reading in Sixteenth-Century Louvain
Wim François
- 4. The Psalms in Clément Marot and Jean de Léry** **Gstaad**
 ORGANIZER: JEAN-CLAUDE CARRON, UNIVERSITY OF CALIFORNIA, LOS ANGELES
 CHAIR: STEPHEN MURPHY, WAKE FOREST UNIVERSITY
 “Être David ou rien”: Clément Marot, the Genevan Psalter and the Question of
 Hebraic Imitation
Robert Hudson, Brigham Young University
 Singing Bridges: The Role of the Psalms in Jean de Léry’s *Histoire d’un Voyage fait en la*
terre du Bresil
Rebecca C. Harmon, Princeton University
 “Une plante esbranchée”: Effects of the First Exile on Clément Marot’s Epistolary
 Production
Sarah Skrainka, Augustana College

5. **Cartography and Calamity in England** Wengen
 ORGANIZER: CHRISTOPHER BAKER, ARMSTRONG ATLANTIC STATE UNIVERSITY
 CHAIR: HEATHER DUBROW, FORDHAM UNIVERSITY
 Antipodean Itineraries, Topographic Traces, and Cartographic Curiosities:
 Situating the Space/Place of *Utopia*
Eric Johnson-DeBaufre, Boston University
 Plague and Ovidian Representation in Thomas Dekker's *The Wonderful Year*
Viviana Comensoli, Wilfrid Laurier University
6. **Epistemological Approaches and Dietary Information between Social History and Medical Knowledge I: Sixteenth-Century Approaches to the Senses** Arosa
 ORGANIZERS: ANJA-SILVIA GOEING, UNIVERSITY OF OXFORD, AND WINFRIED SCHLEINER, UNIVERSITY OF CALIFORNIA, DAVIS
 CHAIR: GERHILD SCHOLZ WILLIAMS, WASHINGTON UNIVERSITY
 COMMENT: MAX ENGAMMARE, UNIVERSITÉ DE GENÈVE
 Training the Nose for Professional Purposes: Early Modern Borders of Concepts and Experimental Findings
Anja-Silvia Goeing
 Cultural Interpretation of Perfumes and Fragrances in Early Modern Scientific Literature
Iolanda Ventura, Université Catholique de Louvain
7. **Aspects of Devotion in Early Modern Europe** Nendaz
 ORGANIZER: SVEN RUNE HAVSTEEN, UNIVERSITY OF COPENHAGEN
 CHAIR: AUSTRALIA REINIS, MISSOURI STATE UNIVERSITY
 The Legacy of Bernardine Spirituality in Devotional Works in the Early Sixteenth Century
Ninna Jørgensen, University of Copenhagen
 Protestant Views on the Devotional Use of Artistic Media
Sven Rune Havsteen
 Confession and Communion in Danish Parish Churches after the Reformation
Charlotte Appel, Roskilde University
 Eucharistic Devotional Practices in Reform Catholicism: the Quarant' Ore and Litanies of the Holy Sacrament
Nils Holger Petersen, University of Copenhagen
8. **Prophecy, Politics, and the Demonic in Early Modern England and Denmark** Davos
 ORGANIZER: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA
 CHAIR: LAURA STOKES, STANFORD UNIVERSITY
 Omens or Simply Comets? The Celestial Phenomena of 1618 and the Spanish Match in Jacobean England
Andrew J. Fleck, San Jose State University
 Prophecy and Foreign Affairs: A Jew's Prophecy with News from Rome (1607)
Jennifer E. Forster, Lakeland Community College
 Looking for the Devil: Lay and Inquisitorial Witchcraft Persecution in the Seventeenth Century
Louise Nyholm Kallestrup, University of Southern Denmark

- 9. Honor and Institutions in the Early Modern Mediterranean** **Zinal**
 ORGANIZER: ERIC DURSTELER, BRIGHAM YOUNG UNIVERSITY
 CHAIR AND COMMENT: SCOTT K. TAYLOR, SIENA COLLEGE
 Female Abduction, Family Honor, and Women's Agency in Early Modern Venetian Istria
Valentina Cesco, Pennsylvania State University
 Defending Virtue and Preserving Reputation: Gender and Institutional Honor on the Early Modern Dalmatian Frontier
Eric Dursteler
 Crimes against Honor or Crimes of Empire? Trials of Provincial Governors in Venice's Maritime State
Monique Elaine O'Connell, Wake Forest University
 Abduction with Honor: Heroes, Sovereigns, and Rebels in the Ottoman World
Leslie Peirce, New York University
- 10. Reassessments of Calvin's Influence** **Pontresina**
 ORGANIZER: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA
 CHAIR: CHARLES D. GUNNOE, AQUINAS COLLEGE
 Reforming without Tarrying for Calvin: English Separatist Interpretation and Adaption of John Calvin's Legacy
Scott Culpepper, Louisiana College
 Sir Henry Sidney and Political Reform in Ireland, 1565 to 1579
Mark Alexander Hutchinson, Canterbury Christ Church University
 Calvin, the Calling, and the Protestant Ethic
Michael L. Monheit, University of South Alabama
- 11. Exploring the Print Culture of Europe: New Frontiers of Research** **Business Centre**
 SPONSOR: THE CENTRE FOR THE HISTORY OF THE MEDIA, UNIVERSITY COLLEGE DUBLIN
 ORGANIZER: ALEXANDER WILKINSON, UNIVERSITY COLLEGE DUBLIN
 CHAIR AND COMMENT: POLLIE BROMILOW, UNIVERSITY OF LIVERPOOL
 Mapping the Print World of Early Modern Iberia: The UCD Book Project
Alexander Wilkinson
 Latin's Refusal to Decline: Latin Grammars and Guides as a Stabilizing Force in the Paris Book Market, 1500–1540
Sophie Mullins, University of St. Andrews
Les choses saintes et serieuses: Printing Poetry in the French Reformation
Sara Barker, Lancaster University
- 12. Institutional Vectors for the Reform of France** **Montana**
 ORGANIZER: RAYMOND A. MENTZER, UNIVERSITY OF IOWA
 CHAIR AND COMMENT: S. AMANDA EURICH, WESTERN WASHINGTON UNIVERSITY
 Aux origines des assemblées politiques huguenotes: la confessionnalisation des États provinciaux
Hugues Daussy, Université du Maine et Institut Universitaire de France
 On the Front Lines of Coexistence: Courthézon's Consistory in the Early Seventeenth Century
Judith Meyer, University of Connecticut, Waterbury
 Les synodes des Églises réformées de France
Luc Daireaux, Université de Rennes II

- 13. Ottoman Wars: Central and South-Eastern Europe Perspectives (16th–17th centuries)** **St. Moritz**
ORGANIZER: MEGAN ARMSTRONG, MCMASTER UNIVERSITY
CHAIR: MARCO PENZI, CENTRE DES RECHERCHES HISTORIQUES—ÉCOLE DES HAUTES ÉTUDES EN SCIENCES SOCIALES
Revolted Vassals: Some Notes for a Collective Portrait (Moldavia and Wallachia, Sixteenth, Seventeenth Centuries)
Radu G. Paun, Centre National de la Recherche Scientifique
“In 7020 ... there was a lot of grief”: Some Methodological Remarks on the Use of Marginal Writings for the Reconstruction of Social Distress in Ottoman Europe
Konrad Petrovsky, Freie Universität Berlin
The Habsburg-Ottoman Wars and their Impact on Cartography in the Sixteenth and Seventeenth Centuries
Robert Born, Geisteswissenschaftliches Zentrum Geschichte und Kultur Ostmitteleuropa, Leipzig
- 14. Sabaudian Studies I: The Practice of International Politics** **Saas Fee**
ORGANIZER: MATTHEW VESTER, WEST VIRGINIA UNIVERSITY
CHAIR AND COMMENT: ALICE BLYTHE RAVIOLA, UNIVERSITÀ DI TORINO
The Practice of Diplomacy at the Court of Amédée VIII of Savoy (1391–1440)
Eva Pibiri, Université de Lausanne
Savoy and the St Bartholomew’s Day Massacre
Cornel Zwierlein, Ruhr-Universität Bochum
Maria Giovanna Battista of Savoy-Genevois-Nemours (1644–1724), the Reich, and Problems of Studying Female Regencies
Robert Oresko, University of Oxford and the Institute of Historical Research, London
- 15. Sexuality and Gender in Early Modern Switzerland** **Crans**
ORGANIZER: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA, AND R. WARD HOLDER, SAINT ANSELM COLLEGE
CHAIR: ERICA BASTRESS-DUKEHART, SKIDMORE COLLEGE
“A Crime So Horrible ... It Cannot Be Named”: “Lesbians” in the Archives
Edith J. Benkov, San Diego State University
The Silent Sin? Buggery in Early Modern Zürich
Thomas Lau, Université de Fribourg
Marriage in Theory and Practice: John Calvin
Alida Sewell, Northwestern College

- 16. Art, Nature, Science, and Knowledge in “Early Modern” Collections** **Verbier**
 ORGANIZER AND CHAIR: JAMES CLIFTON, SARAH CAMPBELL BLAFFER FOUNDATION
 Savage and Civilized Powers in the North-European *Kunstammer*: A Dutch-Brazilian Coconut Cup from the mid-Seventeenth Century
Virginie Spenlé, Kunstammer Georg Laue
 Sinnenlickheden: *Sensualia* and *Naturalia* in Seventeenth-Century Dutch Collections
Claudia Swan, Northwestern University
 The Cabinet of Anna Morandi: On the Threshold of the Visible
Rose Marie San Juan, University College London
- 17. Memoria, Monuments, the Roman Curia and the Competition: Examples for REQUIEM** **Leysin**
 SPONSOR: SOCIETY FOR REFORMATION RESEARCH; REQUIEM
 ORGANIZERS: ARNE KARSTEN AND PHILIPP ZITZLSBERGER, REQUIEM. DIE RÖMISCHEN PAPST-UND KARDINALSGRABMÄLER DER FRÜHEN NEUZEIT
 CHAIR: SUZANNE M. SCANLAN, BROWN UNIVERSITY
 Burial Strategies in Rome on the Eve of the Reformation
Anett Ladegast, Humboldt Universität Berlin
 Discussion of the Culture of *Memoria* in the Era of Catholic Reform
Arne Karsten, REQUIEM, Humboldt Universität Berlin
 Calvin and *Memoria*
Volker Reinhardt, Université de Fribourg
 The Vicissitude of Self-Representation: Roman Cardinals’ Funerary Monuments at the Time of Trent
Philipp Zitzlsperger, REQUIEM, Humboldt Universität Berlin
- 18. Language, Loyalism, and Lexicography in England** **Wengen**
 ORGANIZER: CHRISTOPHER BAKER, ARMSTRONG ATLANTIC STATE UNIVERSITY
 CHAIR: VIVIANA COMENSOLI, WILFRID LAURIER UNIVERSITY
 Catholic Loyalism, Counsel and Careerism: Lewes Lewkenor’s Quest for Favour
Marco Nievergelt, University of Illinois, Chicago
 Repairing Babel: Glossographia and the Politics of Lexicography
Nathaniel Stogdill, University of North Carolina, Chapel Hill
- 19. Rhetoric, Representation, and Audience in Tudor Writing** **Villars**
 ORGANIZERS: CATHY SHRANK, UNIVERSITY OF SHEFFIELD, AND SCOTT LUCAS, THE CITADEL
 CHAIR: BETH QUITSLUND, OHIO UNIVERSITY
 A Reassessment of John Bale’s Rhetoric: Drama, Bibliography, Biography
Peter Happé, University of Southampton
 Order and Disorder: John Proctor’s *Historie of Wyates rebellion* (1554)
Alan Bryson, University of Glasgow
 “Hear my tale or kiss my tail!”: The Old Wife’s Tale, Gammer Gurton’s Needle and the Popular Cultures of Tudor Comedy
Andrew Hiscock, University of Bangor
- 20. The Ideological Foundations of Political Communities** **Nendaz**
 ORGANIZER: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA
 CHAIR: AMY NELSON BURNETT, UNIVERSITY OF NEBRASKA, LINCOLN
 “Prisoners of the covenant”: Zwingli, Bullinger, and the Political Crisis of the Swiss Reformation
Regula Schmid Keeling, Université de Fribourg
 Christian IV of Denmark and Calvinism in the *Breve relazione di Danimarca* by Guido Bentivoglio
Federico Zuliani, Warburg Institute, University of London

- 21. Obscenity in Renaissance France** **Gstaad**
 ORGANIZER: HUGH ROBERTS, UNIVERSITY OF EXETER
 CHAIR: DOMINIQUE BRANCHER, UNIVERSITÄT BASEL
 Reading Scatology in Late Renaissance France: The Case of Etienne Tabourot's
Escraignes dijonnaises (1585)
Pollie Bromilow, University of Liverpool
 Obscene Cruelty: Images of Violence and Violation in Sixteenth-Century
 Martyrology
Emma Herdman, Worcester College, University of Oxford
 What is Obscene? Erasmus's Definitions of Obscenity and Some Examples of Their
 Realization in French Renaissance Culture
Hugh Roberts
- 22. Neue Erkenntnisse durch Heidelberger Editionen I** **Arosa**
 ORGANIZER AND CHAIR: CHRISTOPH STROHM, HEIDELBERGER AKADEMIE DER
 WISSENSCHAFTEN
 Lieber Katholisches bewahren als calvinistisch erscheinen—aus Kirchenordnungen
 der Lutheraner in Siebenbürgen
Martin Armgart, Heidelberger Akademie der Wissenschaften
 Das zweite Regensburgere Religionsgespräch (1546) aus Martin Bucers Sicht—eine
 Kommunikationsgeschichte
Susanne Haaf, Heidelberger Akademie der Wissenschaften
 Der Graeculus und das Irrationale. Divinatorische Praktiken im Briefwechsel
 Philipp Melanchthons
Matthias Dall'Asta, Heidelberger Akademie der Wissenschaften
- 23. Early Modern Theology in Comparative View** **Davos**
 ORGANIZERS: R. WARD HOLDER, SAINT ANSELM COLLEGE, AND
 KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA
 CHAIR: GARY NEAL HANSEN, UNIVERSITY OF DUBUQUE THEOLOGICAL SCHOOL
 J. Calvin and J. Wesley on "The Image of God"
John Mazaberi, Auburn University
Actio simplex versus actio complex: Johannes Piscator Confronting Theodore Beza on
the Doctrine of Justification
Heber C. de Campos, Jr., Calvin Theological Seminary
 John Owen: North Atlantic Puritan
Alan Bearman, Washburn University
- 24. Public Ritual and its Complexities** **Zinal**
 ORGANIZER: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA
 CHAIR: VERENA THEILE, NORTH DAKOTA STATE UNIVERSITY
 Catholic Treason Trials in Elizabethan England: Contingencies in the Stage-
 Management of a "Public Show"—The Case of William Parry
Photini Danou, National Kapodistrian University of Athens
 Sir Henry Lee and the Accession Day Tournaments of Elizabeth I: Were They a
 Political Phenomenon?
Susan M. Simpson, University of Southampton
 A Pope's Banquet and a Jesuit's Oration for a Newly Converted Queen: Alexander
 VII, Gian Paolo Oliva, and Christina of Sweden, Dec. 26, 1655
Franco A. Mormando, Boston College

- 25. Reassessing Radicalism in the German Reformation: New Perspectives** **Pontresina**
 ORGANIZER: PAUL BRAND, UNIVERSITY OF BIRMINGHAM
 CHAIR: GRAEME MURDOCK, TRINITY COLLEGE, DUBLIN
 Bad Debts and Evangelical Windbags: Usury, Popular Protest, and Reformation from Below
Jennifer Smyth, Trinity College, Dublin
 The Perception of the Jewish War in the Radical Reformation: The Case of Sebastian Franck
Vasily Arslanov, Georg-August-Universität Göttingen
 Wolfgang Schultheiss, Strasbourg Epicureanism, and the Question of Church-State Relations
Paul Brand
- 26. Financial Failures in Regional Perspective: Northern Europe** **Montana**
 ORGANIZER: MARY LINDEMANN, UNIVERSITY OF MIAMI
 CHAIR: DONALD J. HARRELD, BRIGHAM YOUNG UNIVERSITY
 The Bankrupt Takes Flight: The International Dimensions of Merchant Failure in Amsterdam, Antwerp, and Hamburg, 1650–1750
Mary Lindemann
 International Effects of Failures in Eighteenth-Century London
Margrit Shulte Beerbühl, Universität Düsseldorf
 The Role of Civil Servants in the Reconstruction of Financial Private Networks: Evidence from the Textile Trades in Eighteenth-Century Stockholm
Klaus Nyberg, Uppsala Universitet
- 27. Refurbishing Parish Churches in Sixteenth- and Seventeenth-Century France** **St. Moritz**
 SPONSOR: AHRC EARLY MODERN PARISH CHURCH PROJECT, OXFORD BROOKES UNIVERSITY
 ORGANIZER: ERIC W. NELSON, MISSOURI STATE UNIVERSITY
 CHAIR: ANDREW SPICER, OXFORD BROOKES UNIVERSITY
 From Iconoclasm to Catholic Renewal: The Evolution of Rural Church Interiors in the Archdeaconries of Blois and Vendôme
Eric W. Nelson
 Honoring the Living and Remembering the Dead: Chantry Chapels, Church Refurbishment and Catholic Reform in Brittany 1480–1680
Elizabeth C. Tingle, University of Plymouth
 Shattered statues and a Church resurgent; rebuilding Catholic visual culture in the diocese of Le Mans, 1560–1660
Philippa Woodcock, Oxford Brookes University
- 28. The Naturalness of the Supernatural (The Supernatural in Early Modern Europe I)** **Crans**
 ORGANIZER: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA
 CHAIR: JOHANNES DILLINGER, OXFORD BROOKES UNIVERSITY
 Naturalizing the Supernatural in Early Modern Catholicism
Moshe Sluhovskiy, Hebrew University in Jerusalem
 The Naturalness of Apparitions in Early Modern Europe
Kathryn A. Edwards
 A Christian Warning: Bartholomaeus Anhorn, Satan and the Supernatural
Jason P. Coy, College of Charleston

29. Sabaudian Studies II : Representing Sabaudian Power

Saas Fee

ORGANIZER: MATTHEW VESTER, WEST VIRGINIA UNIVERSITY

CHAIR AND COMMENT: ROBERT ORESKO, UNIVERSITY OF OXFORD AND THE
INSTITUTE OF HISTORICAL RESEARCH, LONDON

Princely Ceremony during the Reign of Charles III (1504–1553)

Thalia Brero, Université de Lausanne

Between Two Courts: Nationhood and Diplomacy in the Works of Marc-Claude de
Buttet 1554–1561

Sarah Alyn-Stacey, Trinity College, Dublin

The House of Savoy and the Theater of the World: Status and Display at the Court
of Rome

Toby Osborne, University of Durham

- 30. Artists and Their Varied Interests in the Early Modern Period** **Verbier**
 ORGANIZER: CYNTHIA STOLLHANS, SAINT LOUIS UNIVERSITY
 CHAIR: WALTER MELION, EMORY UNIVERSITY
 The Bible of Hans Plock
Maria Deiters, Universität Leipzig
 The New Discovery of a Sixteenth Century Missing Link Between Art and Science
Roberta Jeanne Marie Olson, New York Historical Society
Vanessa Selbach, Bibliothèque nationale de France
 Rethinking the Usefulness of Vice: Artists Smoking, Drinking and Tavern-Going in
 Seventeenth-Century Dutch and Flemish Portraiture
Michelle Moseley-Christian, Virginia Polytechnic Institute and State University
 Gilles van Coninxloo: The Materiality of Landscape
Catherine Levesque, College of William and Mary
- 31. Architecture in the Age of Rubens I: Intermediality and Liminality
 in the Works of Rubens and His Contemporaries** **Leysin**
 ORGANIZERS: MAARTEN DELBEKE, UNIVERSITEIT LEIDEN AND UNIVERSITEIT GENT,
 AND CAROLINE VAN ECK, UNIVERSITEIT LEIDEN
 CHAIR: ANNA C. KNAAP, HARVARD ART MUSEUM
 The Liminal Function of Gates from a Sixteenth Century Perspective
Caroline van Eck
 Liminal Architecture: The Our Lady of Hanswijk Church in Mechelen as Shrine
 and Bulwark
Maarten Delbeke
 Theodoor van Loon's Altars in the Brussels Beguine Church: Aspects of Individual
 and Collective Patronage
Elco Nagelsmit, Universiteit Leiden, Universiteit Gent, F.W.O.
- 32. Women and Civil War in France, 1562–1681** **Gstaad**
 SPONSOR: SOCIETY FOR THE STUDY OF EARLY MODERN WOMEN
 ORGANIZER: MIHOKO SUZUKI, UNIVERSITY OF MIAMI
 CHAIR: ANNE LAKE PRESCOTT, BARNARD COLLEGE
 Madeleine de Mailly and Eléonore de Roye: A Mother and Daughter Negotiate the
 First French Religious War (1562–63)
Jane Couchman, Glendon College, York University
 In the Name of Justice: Catherine de Clèves, the Guise Assassinations, and the
 Demise of Henri III
Dora E. Polachek, Binghamton University
 The History of the Fronde “from below”: The Memoirs of Madame de la Guette
Mihoko Suzuki
- 33. Perspectives on the Radical Reformation** **Arosa**
 ORGANIZER: THOMAS KAUFMANN, UNIVERSITÄT GÖTTINGEN
 CHAIR: CHRISTOPH STROHM, UNIVERSITÄT HEIDELBERG
 Écouter parler: Luther, la Réforme radicale et la fides ex auditu
Philippe Büttgen, Centre National de la Recherche Scientifique, Paris
 The Zwickau Prophets Reconsidered
Thomas Kaufmann
 Bucer against Anabaptists—Competing Visions of a Radical Reformation?
Stephen E. Buckwalter, Heidelberger Akademie der Wissenschaften
 Mennonite Revolutionaries: A 1798 Dutch Coup and Its Implications for the Study
 of Reformation Radicalism
Michael D. Driedger, Brock University, St. Catharines, Ontario

- 34. Humanism and the Development of Early Modern Identities** **Zinal**
 ORGANIZER: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA
 CHAIR: TIMOTHY FEHLER, FURMAN UNIVERSITY
 A Probe into the Early History of Valdes's *Dialogo de la lengua*
K. Anipa, University of St. Andrews
 Humanism and Identity Formation: The Case of Johann Weichard of Valvasor
Wolfgang Gruber, Universität Wien
 Reform against Reformation: the paradox of Alardus of Amsterdam
Evelien Chayes, University of Cyprus
- 35. Tudor Writers and Vernacular Humanism** **Villars**
 ORGANIZERS: CATHY SHRANK, UNIVERSITY OF SHEFFIELD, AND SCOTT LUCAS,
 THE CITADEL
 CHAIR: LEE PIEPHO, SWEET BRIAR COLLEGE
 Thomas Elyot and the Bonds of Community
Cathy Shrank
 Directions for English: Thomas Wilson's *Art of Rhetoric* (1553), George Puttenham's
Art of English Poesy (1589), and the Search for Vernacular Eloquence
Wolfgang G. Müller, Friedrich-Schiller-Universität Jena
 "To satisfie the honest request of so deare a frend": Ascham's *Schoolmaster* and
 Intimacy
Fred Schurink, Newcastle University
- 36. Piety in the Catholic Reform** **Davos**
 ORGANIZER: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA
 CHAIR: KEITH LURIA, NORTH CAROLINA STATE UNIVERSITY
 Pole's Piety? The Spiritual and Devotional Books of Cardinal Pole's Circle in the
 Mid-Sixteenth Century
M. Anne Overell, The Open University
 Philip Howard and the Elizabethan Jesuit Mission: Literary and Spiritual
 Connections
Robert E. Scully, S.J., Le Moyne College
 Seventeenth-Century Jesuit 'Texting' of the Medieval Miracle Books: The Image of
 the Virgin Mary in the Netherlands through her Shrines in the Netherlands
Barbara M. Fahy, Albright College
- 37. Le Monde Ottoman et l'Europe I** **Saas Fee**
 ORGANIZER AND CHAIR: NICOLAS VATIN, ECOLE DES HAUTES ETUDES EN
 SCIENCES SOCIALES
 L'élection de Henri III de Valois au trône de Pologne et les négociations entre la
 France et l'Empire ottoman concernant la principauté de Moldavie (1572–1574)
Emanuel Constantin Antoche, Ecole des Hautes Etudes en Sciences Sociales
 Sur les cas de conversion à l'orthodoxie de sujets ottomans catholiques
Elisabetta Borromeo, Collège de France
 À propos des princesses ottomanes
Juliette Dumas, Institut Français d'Etudes Anatoliennes
- 38. Confession Formation and Local Society** **Nendaz**
 ORGANIZER AND CHAIR: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA
 The Murder of Pfaff Windäuser: A Religious Crime?
Maria R. Boes, West Chester University
 The Peasants of Montbéliard and the Process of Confessionalization, 1524–1660
Elise Dermineur, Purdue University
 The Creation of Disciplinary Space in Burntisland Parish, 1602–1618
Graham T. Chernoff, University of Edinburgh

- 39. Sir Philip Sidney and the Continental Reformation** **Wengen**
 SPONSOR: INTERNATIONAL SIDNEY SOCIETY
 ORGANIZER: ROGER KUIN, YORK UNIVERSITY AND INTERNATIONAL SIDNEY SOCIETY
 CHAIR: CARINE FERRADOU, UNIVERSITÉ DE LYON
 Calvin's Sacramental Aesthetics and the Sidney Psalms
Susan M. Felch, Calvin College
 Human Curiosity and Divine Foreknowledge in the Two Versions of the *Arcadia*
Galena E. Hashbozheva, Harvard University
 Fictionalizing Philippism: Sidney's Revised *Arcadia* and Virtuous Pagans (Again)
Robert E. Stillman, University of Tennessee
- 40. Constructing a Calvinist Religious Identity** **Pontresina**
 ORGANIZER: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA, AND
 R. WARD HOLDER, SAINT ANSELM COLLEGE
 CHAIR: JEFFREY R. WATT, UNIVERSITY OF MISSISSIPPI
 Calvinist Religious Identity and Historical Consciousness in the French Wars of
 Religion: From the Martyrologists to Beza and La Popelinière
Costas Gaganakis, University of Athens
 La conscience des huguenots à Nîmes au XVI^e siècle
Philippe Chareyre, Université de Pau et des Pays de l'Adour
 The Use and Abuse of John Calvin in Richard Hooker's Defence of the English
 Church
David Neelands, University of Toronto
- 41. French Catholicism between Private Practice and Public Life:
 Session I in Honor of Marc Venard** **Montana**
 ORGANIZERS: KATHARINE JACKSON LUALDI, UNIVERSITY OF SOUTHERN MAINE,
 BARBARA B. DIEFENDORF, BOSTON UNIVERSITY, AND MEGAN ARMSTRONG,
 MCMASTER UNIVERSITY
 CHAIR: BARBARA B. DIEFENDORF
 COMMENT: MARC VENARD, UNIVERSITÉ DE PARIS X-NANTERRE
 A Fragment of a Religion: Prayer and the Book of Hours
Virginia Reinburg, Boston College
 Des visites pastorales aux documents du privé: un cheminement en histoire
 religieuse du XVI^e siècle
Anne Bonzon, Université de Paris VIII
 Seventeenth-Century French Bishops and their Testaments
Joseph Bergin, University of Manchester
- 42. Prophecy, Demons, Spiritual Direction: Spirituality of Female
 Religious in Early Modern Italy** **St. Moritz**
 SPONSOR: SOCIETY FOR REFORMATION RESEARCH
 ORGANIZER: SUSAN R. BOETTCHER, UNIVERSITY OF TEXAS AT AUSTIN
 CHAIR AND COMMENT: P. RENÉE BAERNSTEIN, MIAMI UNIVERSITY
*Una Vita Visibile: The Role of Images for the Quattrocento Oblates of Santa
 Francesca Romana*
Suzanne M. Scanlan, Brown University
 The Typologies of Female Spiritual Direction in the *Cinquecento*: The Case of
 Laura Mignani
Gabriella Zarri, Università degli studi di Firenze

- 43. The Bible in the Early Modern Era II: Protestant Europe** **Davos**
 SPONSOR: BIBLIA SACRA RESEARCH GROUP, KATHOLIEKE UNIVERSITEIT LEUVEN
 AND VRIJE UNIVERSITEIT, AMSTERDAM
 ORGANIZERS: WIM FRANÇOIS, KATHOLIEKE UNIVERSITEIT LEUVEN, AND
 AUGUST DEN HOLLANDER, VRIJE UNIVERSITEIT, AMSTERDAM
 CHAIR: PIET VISSER, VRIJE UNIVERSITEIT, AMSTERDAM
 Reforming Adam and Eve
Kathleen Crowther, University of Oklahoma
 Spiritually, Mentally and Physically infected by the Devil: Luther's Interpretation
 of Genesis 3:1–8
Jussi Koivisto, University of Helsinki
 George Joye's Translation Strategy in his Biblical Translations
Gergely Juhász, Lessius University College, Antwerpen
- 44. Architecture in the Age of Rubens II: Pediment, Pageantry and Print** **Leysin**
 ORGANIZERS: ANNA C. KNAAP, HARVARD ART MUSEUM, AND JOOST VANDER
 AUWERA, GHENT UNIVERSITY AND ROYAL MUSEUMS OF FINE ARTS OF
 BELGIUM
 CHAIR AND COMMENT: BARBARA HAEGER, OHIO STATE UNIVERSITY
 Alterations of Format in Ruben's Paintings: An Answer to Alterations in
 Architectural Settings?
Joost Vander Auwera
 Real and Ephemeral Architecture: Rubens's Triumphal Entry Designs in their
 Urban Context
Anna Knaap
 Printed Pageantry: The *Pompa Introitus Ferdinandi* (1642) and *L'Entrée Triomphante* of
 Louis XIV et Marie-Thérèse (1662)
Louis Marchesano, Getty Research Institute
- 45. Protestant Currents in Donne, Lock, and Parker** **Wengen**
 ORGANIZER: CHRISTOPHER BAKER, ARMSTRONG ATLANTIC STATE UNIVERSITY
 CHAIR: STEPHANIE CHAMBERLAIN, SOUTHEAST MISSOURI STATE UNIVERSITY
 "In Germany and here": Lutheran References in John Donne's Poetry and Sermons
Kirsten Stirling, Université de Lausanne
 "As to a sicke stomacke of mynde": Images of Healing, Responsibility, and
 Redemption in Anne Lock's Dedicatory Epistle in *The Sermons of John Calvin* (1560)
Katherine R. Cooper, St. Andrews University
 Subjectivity and Community in Matthew Parker's Psalms
Beth Quitslund, Ohio University
- 46. Stars Meeting Heroes, 1500–1800** **Arosa**
 ORGANIZER: GERHILD SCHOLZ WILLIAMS, WASHINGTON UNIVERSITY
 CHAIR: ELISABETH WÄGHÄLL NIVRE, STOCKHOLMS UNIVERSITET
 Stars Meet Heroes In Sixteenth-Century "Melusine" ("Das Buch der Liebe,"
 Feyerabendt, 1587)
Catherine Drittenbass, Université de Lausanne
 Stars Meet Heroes in Sixteenth- to Nineteenth-Century Eulenspiegel-Versions
Alexander Schwarz, Université de Lausanne
 Stars Meet Heroes in Seventeenth-Century Novels
Gerhild Scholz Williams

- 47. Two Online Resources for Reformation Scholars** **Verbier**
 ORGANIZERS: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA, AND
 R. WARD HOLDER, SAINT ANSELM COLLEGE
 CHAIR: DAVID M. WHITFORD, UNITED THEOLOGICAL SEMINARY
 The Historian and the Internet: The Early Modern Workshop as a Resource and
 Model for Scholarly Communication
Magda Teter, Wesleyan University
 Bringing Calvin into the Twenty-First Century: Calvin's Institutes, an Online Edition
 and a Study in their Formation
Jon Balsarak, Bristol University
- 48. French Civil Wars and Literature** **Gstaad**
 CHAIR: NANCY FRELICK, UNIVERSITY OF BRITISH COLUMBIA
 The *imago* in Contemporary History: Aubigné and de Thou
Stephen Murphy, Wake Forest University
 On the Idea of Memory in Simon Goulart
David La Guardia, Dartmouth College
 Law, Storytelling, and Civil War in France
Kendall B. Tarte, Wake Forest University
- 49. Neue Erkenntnisse durch Heidelberger Editionen II** **Nendaz**
 ORGANIZER: HEIDELBERGER AKADEMIE DER WISSENSCHAFTEN
 CHAIR: GERALD DÖRNER, HEIDELBERGER AKADEMIE DER WISSENSCHAFTEN
 Prädestination und Biographik—Lebensdarstellungen Heidelberger reformierter
 Theologen
Volker Hartmann, Heidelberger Akademie der Wissenschaften
 Abraham Scultetus (1566–1624)—Facetten eines calvinistischen Theologen des
 16./17. Jahrhunderts
Susan El Kholi, Heidelberger Akademie der Wissenschaften
 Parallelgesellschaften? Reformierte Flüchtlingsgemeinden in Frankfurt am Main
Sabine Arend, Heidelberger Akademie der Wissenschaften
- 50. International Calvinism and its Refugees: Two Dutch Examples** **Zinal**
 SPONSOR: SOCIETY FOR REFORMATION RESEARCH
 ORGANIZER: SUSAN R. BOETTCHER, UNIVERSITY OF TEXAS AT AUSTIN
 CHAIR AND COMMENT: CHRISTINE J. KOOI, LOUISIANA STATE UNIVERSITY
 Philip of Marnix and "International Calvinism": Fears and Hopes of a Dutch
 Refugee in the 1570s
Monique Weis, FRS-FNRS and Université libre de Bruxelles
 Conflict and Compromise in Exile and Beyond: Ysbrand Trabius Balck's Pastoral
 Mediations in Emden and Leiden
Timothy Fehler, Furman University
- 51. Constructing Gender in Early Modern Europe** **Pontresina**
 ORGANIZERS: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA, AND
 R. WARD HOLDER, SAINT ANSELM COLLEGE
 CHAIR: JODI BILINKOFF, UNIVERSITY OF NORTH CAROLINA, GREENSBORO
 Masculinity and the Noble Mistress in Early Modern Spain
Grace E. Coolidge, Grand Valley State University
 The Modern Medea: The Feminine Cruelty in French *canards*
Silvia Liebel, Université de Paris XIII-Paris-Nord
 The Sermon of Zwingli about Mary and the Commentary of Luther about the
 Magnificat: Mariology from a Confessional-Controversial Perspective
Rajah Scheepers, Universität Hannover

- 52. Le Monde Ottoman et l'Europe II** **Saas Fee**
 ORGANIZER: NICOLAS VATIN, ECOLE DES HAUTES ETUDES EN SCIENCES SOCIALES
 CHAIR: VIRGINIA AKSAN, MCMASTER UNIVERSITY
 La Porte ottomane et les calvinistes avant la Saint-Barthélémy
Günes Isiksel, Ecole des Hautes Etudes en Sciences Sociales
 Djem, Bajazet II et l'intégration européenne de l'Empire ottoman
Nicolas Vatin
 Istanbul, carrefour diplomatique au XVIe siècle
Gilles Veinstein, Collège de France
- 53. French Catholicism between Orthodoxy and Dissent: Session II in Honor of Marc Venard** **Montana**
 ORGANIZERS: KATHARINE JACKSON LUALDI, UNIVERSITY OF SOUTHERN MAINE,
 BARBARA B. DIEFENDORF, BOSTON UNIVERSITY, AND MEGAN ARMSTRONG,
 MCMASTER UNIVERSITY
 CHAIR: MACK P. HOLT, GEORGE MASON UNIVERSITY
 COMMENT: MARC VENARD, UNIVERSITÉ DE PARIS X-NANTERRE
 Le cardinal d'Armagnac et les Réformés français: un "calviniste caché"?
Nicole Lemaitre, Université Paris I-Panthéon-Sorbonne
 Catherine de Médicis hérétique?
Alain Tallon, Université de Paris IV-Sorbonne
 Catholic Liturgy and the Making of Early Modern French Identity
Katharine Jackson Lualdi
- 54. The Early Modern Parish Church: Functions and Interactions** **St. Moritz**
 SPONSOR: AHRC EARLY MODERN PARISH CHURCH PROJECT, OXFORD
 BROOKES UNIVERSITY
 ORGANIZER: MATTHIAS RANGE, OXFORD BROOKES UNIVERSITY
 CHAIR: ANDREW SPICER, OXFORD BROOKES UNIVERSITY
 The Secular Use of Churches: Church Towers as Navigation Markers on the North
 Sea Coast
Matthias Range
 Urban Space, Religious Riot and (Mis)use of Images: Christian Confessions in
 Conflict in Cracow, ca. 1550–1600
Agnieszka Madej-Anderson, Universität Leipzig
 Donations by Foreign Shipmasters to Island Parishes in the Baltic Sea
Jürgen Beyer, Københavns Universitet
- 55. The Influence of Genre in Accounts of the Supernatural (The Supernatural in Early Modern Europe II)** **Crans**
 ORGANIZER: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA
 CHAIR: DAVID LEDERER, NATIONAL UNIVERSITY OF IRELAND, MAYNOOTH
 Witches, Demons: Genre and Cultural Forms
Sarah Ferber, University of Queensland
 Witchcraft in the Press: Forms of Religious Experience in the Early Modern Atlantic
 World as Revealed in Printed Pamphlets and Sermons
Thomas J. Rushford, George Mason University
 The Natural Language of the Supernatural: Emblems and Mystical Theology in
 Seventeenth-Century Spain
Andrew Keitt, University of Alabama at Birmingham

Thursday, 28 May 2009

6:00–7:00 p.m.

56.

FIRST SCSC PLENARY SESSION
CHURCH OF ST. PIERRE
INTRODUCTION: AMY NELSON BURNETT, PRESIDENT, SCSC
CALVIN'S LITURGICAL VIEWS AND THE REDESIGN OF WORSHIP SPACE
Raymond A. Mentzer, *University of Iowa*

- 57. Dressing and Undressing Men and Women in Sixteenth-Century Art** **Leysin**
 ORGANIZER: CYNTHIA STOLLHANS, SAINT LOUIS UNIVERSITY
 CHAIR: KIMBERLY L. DENNIS, ROLLINS COLLEGE
 Images of the Ideal Female Body in Italian Culture and Fashionable Costume of XVth Century
Maria Nesterova, Saint-Petersburg University
 War's Womanly Face: Graphic Images of Women's Military Work in Sixteenth- and Early Seventeenth-Century European Armies
Barton C. Hacker, National Museum of American History
Margaret Vining, National Museum of American History
 Between War and Peace: Jan Gossaert's "Hercules and Deianira" (1517)
Marisa Anne Bass, Harvard University
- 58. Cultural Transfer in Early Modern Europe** **Villars**
 SPONSOR: INSTITUT FÜR EUROPÄISCHE GESCHICHTE MAINZ
 ORGANIZERS: JUDITH BECKER AND HENNING P. JÜRGENS, INSTITUT FÜR EUROPÄISCHE GESCHICHTE MAINZ
 CHAIR AND COMMENT: MARK GREENGRASS, UNIVERSITY OF SHEFFIELD
 Reformed Confessional Migration: The Frankfurt Refugee Churches and their Contribution to the Development of the Reformed Ecclesiastical System
Judith Becker
 The Genevan Psalter as a phenomenon of confessional culture and European literature
Henning P. Jürgens
 Transfer of Goods or Transfer of Ideas? Protestant Merchants in Early Modern Spain
Thomas Weller, Institut für Europäische Geschichte Mainz
- 59. The Responsibility of Knowledge: Ethics of Communication in Medicine, Moral Theology, and Political Information** **Pontresina**
 SPONSOR: FONDAZIONE BRUNO KESSLER, STUDI STORICI ITALO-GERMANICI, TRENTO
 CHAIR: SILVANA SEIDEL MENCHI, UNIVERSITÀ DI PISA
 COMMENT: ANTONELLA ROMANO, EUROPEAN UNIVERSITY INSTITUTE
 Ballad Singers, Mountebanks, and Charlatans: Information and Political Communication during the Italian Wars (1494–1559)
Massimo Rospoche, Fondazione Bruno Kessler, Studi Storici italo-germanici, Trento
Utilitas of Medicine and Medical Responsibilities in Padua in the Sixteenth Century
Silvia Ferretto, Università di Padova
 Exclusive Knowledge, Unspeakable Discourses: The Sixth Commandment in Seventeenth-Century Moral Casuistry
Fernanda Alfieri, Fondazione Bruno Kessler, Studi Storici italo-germanici, Trento
- 60. Legal Culture and the Development of a Public Sphere** **Zinal**
 ORGANIZERS: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA, AND R. WARD HOLDER, SAINT ANSELM COLLEGE
 CHAIR: CHRISTINE J. KOOL, LOUISIANA STATE UNIVERSITY
 Laughing at/with the Law: *Causes Grasses* and Legal Culture in Early Modern France
Michael P. Breen, Reed College
 "[A] litle treatyse in prynte and euen in the english tongue": Appeals to the Public during the Early Years of the English Reformation
Brad C. Pardue, University of Tennessee
 Negotiating the *forum politicum* and the *forum conscientiae*: John Calvin and the Theological Origins of the Modern Public Sphere
Torrance Kirby, McGill University

- 61. Images and Objects of Devotion in Early Modern Europe** **Verbier**
 ORGANIZER: CYNTHIA STOLLHANS, SAINT LOUIS UNIVERSITY
 CHAIR: TIMOTHY B. SMITH, BIRMINGHAM-SOUTHERN COLLEGE
Vita activa, Vita contemplativa: Paternoster Beads between Devotional Practice and the Tradition of Art Collecting
Evelin Wetter, Abegg-Stiftung, Riggisberg
 Pietro Aretino, Titian and the Magdalene
Brian D. Steele, Texas Tech University
 Showing a True Image: The 1578 Ostension of the Shroud of Turin and its Printed Images
Andrew Casper, Miami University
- 62. Marguerite de Navarre and More** **Gstaad**
 ORGANIZER AND CHAIR: JEAN-CLAUDE CARRON, UNIVERSITY OF CALIFORNIA, LOS ANGELES
 Marguerite de Navarre and Geneva
Mary McKinley, University of Virginia
 Mirroring Desire: Reflections of Earthly and Divine Love in Marguerite de Navarre's Twenty-Fourth *Nouvelle*
Nancy Frelick, University of British Columbia
 « La lettre tue, l'esprit vivifie » : les libertins du XVIIe siècle
Luce Albert, Université de Haute Bretagne – Rennes II
- 63. Anne Askew and John Bale** **Wengen**
 ORGANIZER: CHRISTOPHER BAKER, ARMSTRONG ATLANTIC STATE UNIVERSITY
 CHAIR: DAVID J. LOHNES, UNIVERSITY OF SOUTH CAROLINA
 Reading Bale Reading Askew: Framing and Interpretation in *The Examinations*
Patricia Pender, University of Newcastle, Australia
 Signs of "Vice" in the C-Text of John Bale's King Johan
Maura Giles-Watson, University of Nebraska, Lincoln
- 64. Early Reform, Popular Religion, and Communal Identity** **Nendaz**
 ORGANIZER: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA
 CHAIR: ERIC W. NELSON, MISSOURI STATE UNIVERSITY
 "Usit Generaly within al our Realme?" The Aberdeen Breviary, Print, and Liturgy in Early Sixteenth-Century Scotland
Helen Vincent, National Library of Scotland
Myn Mair a Chadfan: Popular Devotion, Ritual, and the Parish in Wales and the Marches, 1450–1600
Katbarine K. Olson, Bangor University
 "Die Zuchtrute Gottes": Islam as the Scourge of Christianity and Satan's Tool in German Language Texts
Silke R. Falkner, University of Saskatchewan
- 65. Luther-Calvin Showdown** **Davos**
 ORGANIZER: HANS H. WIERSMA, AUGSBURG COLLEGE
 CHAIR AND COMMENT: R. WARD HOLDER, SAINT ANSELM COLLEGE
 Martin Luther and John Calvin on Christian Freedom
Mark D. Tranvik, Augsburg College
 On the Dangers of Being Too Pious: Johannes Kepler's Defense of the Calvinists against Lutheran Orthodoxy
Russell C. Kleckley, Augsburg College
 "Openly Hostile" Preachers: The Fall of the Lutherans and the Rise of the Reformed in Bremen, 1547–1580
Hans H. Wiersma

- 66. Contested Spaces of Nobility: Social Negotiations** **Montana**
 ORGANIZER AND CHAIR: MATTHEW P. ROMANIELLO, UNIVERSITY OF HAWAII
 AT MANOA
 COMMENT: CHARLES LIPP, UNIVERSITY OF WEST GEORGIA
 Negotiating for Agnes' Womb
Erica Bastress-Dukehart, Skidmore College
 Nobility as a Social and Political Dialogue: The Parisian Example, 1650–1750
Mathieu Marraud, Centre de Recherches Historiques, Paris
- 67. Genève à l'époque de la Réforme** **Business Centre**
 ORGANIZER AND CHAIR: JEANNINE OLSON, RHODE ISLAND COLLEGE
 COMMENT: JEFFREY R. WATT, UNIVERSITY OF MISSISSIPPI
 Vie sociale, matérielle et religieuse: relectures du quotidien des Genevois au siècle
 de la Réforme
Liliane Mottu-Weber, Université de Genève
 Le "chapeau de roses" de la mariée, une institution de l'ancien droit genevois
 au XVIe siècle
Bernard Lescaze, Independent Scholar, Geneva
 La déposition de Jean Reymond Merlin (1510–1578)
Geneviève Gross, Université de Genève
- 68. Early Modern Physiology** **St. Moritz**
 ORGANIZER: BRUCE JANACEK, NORTH CENTRAL COLLEGE
 CHAIR: GERHILD SCHOLZ WILLIAMS, WASHINGTON UNIVERSITY
 Images that "Do" or Images that "Are"? The Brain as an Example of Shifting
 Definitions of Knowledge in the Sixteenth Century
Jameson Bell, Pennsylvania State University
 The Library of a Physician: The *Manuum munus* between Andrea Vesalius and
 Romolo Spezioli
Annarita Franza, Università di Pisa
 Declamation on the Nobility and Preeminence of the Female Sex: Agrippa von
 Nettesheim and the Early Modern Gender Debate
Heinz Schott, Medizinhistorisches Institut der Universität
- 69. Perceptions of Crime, Poverty, and Morality** **Saas Fee**
 ORGANIZER: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA
 CHAIR: DAVID MAYES, SAM HOUSTON STATE UNIVERSITY
 Redefining the Worthy: Protestant Reform of Medieval Charity Practices
Ezra L. Plank, University of Iowa
 The Discourse of Syphilitic Pathology in Early Modern Social and Religious Strife
Eleni Kalogianni, Hellenic Centre for Marine Research, Athens
- 70. Reinterpreting the Place of the Supernatural in Folklore (The
 Supernatural in Early Modern Europe III)** **Crans**
 ORGANIZER: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA
 CHAIR: SARAH FERBER, UNIVERSITY OF QUEENSLAND
 Saints and Devils: Insects, Religion, and Gender in Early Modern Europe
Karin Barton, Wilfrid Laurier University
 Natural and Supernatural in Seventeenth-Century Finland
Raisa Maria Toivo, University of Tampere
 Revisiting the Sabbat
Willem de Blécourt, Huizinga Institute

- 71. Interpreting the Two Saint Catherines: Conflation, Confusion, or Clarity?** **Verbier**
 ORGANIZER AND CHAIR: KATHERINE A. McIVER, UNIVERSITY OF ALABAMA, BIRMINGHAM
 A Sacred Union: The Two St. Catherines in *Cinquecento* Siena
Timothy B. Smith, Birmingham-Southern College
 A Papal Buffoon and Two Saints Named Catherine in the Fetti Chapel
Cynthia Stollhans, Saint Louis University
 Caterina de'Nobili Sforza and S. Bernardo alle Terme: A Case Study in the Counter Reformation Iconography of Saints Catherine of Alexandria and Catherine of Siena
Kimberly L. Dennis, Rollins College
- 72. Nova Reperta I: Transformations, Piracies, and Unexpected Encounters** **Leysin**
 ORGANIZERS: CHRISTINE GÖTTLER, UNIVERSITÄT BERN, AND TRISTAN WEDDIGEN, UNIVERSITÄT ZÜRICH
 CHAIR: CHRISTINE GÖTTLER
 COMMENT: CLAUDIA SWAN, NORTHWESTERN UNIVERSITY
 Marcantonio Raimondi's *Life of the Virgin* after Dürer
Norberto Gramaccini, Universität Bern
 The Idea of Metamorphosis in the Art and Craft of Sixteenth-Century Northern Europe
Andrew Morrall, Bard Graduate Center
 Théodore de Bry's *Les Grands Voyages*: The Representation of the Other in the European Imagination at the Beginning of the Modern Age
Laura Giorla, Université de Fribourg
- 73. Banishment in the Early Modern Era I: Shakespeare and Other Early Modern Playwrights** **Wengen**
 ORGANIZERS: YAN BRAILOWSKY, UNIVERSITÉ DE PARIS 10 NANTERRE, AND PASCALE DROUET, UNIVERSITÉ DE POITIERS
 CHAIR: YAN BRAILOWSKY
 Banishment and Incivility on the Early Modern Stage
Pauline Blanc, Université de Lyons 3
 "Banish your dotage, banish usury": Banishment as Metaphor in *Timon of Athens*, *King Lear*, *Coriolanus*, and *The Tempest*
Claire Guéron, Université de Marne-la-Vallée
 Banishment and Subjectivity in Shakespeare
Richard Hillman, Université de Tours, Centre d'Etudes Supérieures de la Renaissance
- 74. Translations and Cultural Cross-currents in the Tudor Age** **Villars**
 ORGANIZERS: CATHY SHRANK, UNIVERSITY OF SHEFFIELD, AND SCOTT LUCAS, THE CITADEL
 CHAIR: ROGER KUIN, YORK UNIVERSITY
 The Early English Novel in Antwerp: the Impact of Jan van Doesborch and Lawrence Andrewe
Rob Maslen, University of Glasgow
 Language, Verse and Politics in Tudor Translations of Virgil's Aeneid
Margaret Tudeau-Clayton, Université de Neuchâtel
 Spenser's Religion—Yet Again
Andrew Hadfield, University of Sussex

- 75. The Inner and the Outer Man: Self-Fashioning in a (Contra-) Reformatory Context** **Gstaad**
- SPONSORS: CENTRE FOR EDITING LIVES AND LETTERS/CELL, QUEEN MARY COLLEGE, LONDON; ROME ET SES RENAISSANCES, PARIS IV, SORBONNE; GROUP FOR EARLY MODERN STUDIES/GEMS, UNIVERSITEIT GENT
- CHAIRS: JÜRGEN PIETERS AND ALEXANDER ROOSE, UNIVERSITEIT GENT
- Judges and their Latin Poems in France during the XVIth Century : Poetry between Social and Individual Expression
- Perrine Galand-Hallyn, Ecole pratique des Hautes Etudes, Paris*
- External Self-Fashioning through Sixteenth-Century Letters
- Robyn Adams, University of London*
- Charron's Inner Self-Fashioning as Early Modern *gouvernementalité* (Michel Foucault)
- Julie Rogiest, Universiteit Gent*
- 76. Luther's Theology** **Arosa**
- ORGANIZER: R. WARD HOLDER, SAINT ANSELM COLLEGE
- CHAIR: RUSSELL C. KLECKLEY, AUGSBURG COLLEGE
- The Duality of the Experience of God in Martin Luther's Theology in Relation to the Anthropological Divide between Spirit and Flesh
- Ilmari Karimies, University of Helsinki*
- Luther on the Real Presence of Christ in the Lord's Supper: Theological and Ethical Ramifications
- Sun-young Kim, Princeton Theological Seminary*
- Did Luther Use or Misuse Augustine in his Commentary on Romans?
- Jeha Lee, Chung Ang University*
- 77. Local Networks and Economies** **Nendaz**
- ORGANIZER: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA
- CHAIR: DONALD J. HARRELD, BRIGHAM YOUNG UNIVERSITY
- In the Streets and on the Roads: Peddling to Urban Publics in Sixteenth-Century Italy
- Rosa Salzberg, University of London*
- "I make waters for washing women's faces, as well as oils from herbs of all kinds:" Domestic remedies in Seventeenth Century Rome, Texts and Practices
- Tessa Storey, Royal Holloway, University of London*
- 'Tis Better to Give than to Receive: Client-Patronage Exchange at the Florentine Convent of San Pier Maggiore
- Saundra Weddle, Drury University*
- 78. Faustian Bargains in Reformation Context** **Davos**
- ORGANIZER AND CHAIR: ANDREW WEEKS, ILLINOIS STATE UNIVERSITY
- The Sacred and Profane in Faust
- J. M. van der Laan, Illinois State University.*
- Editing Marlowe's Dr Faustus: Third Thoughts about Text and Ideology
- Michael Keefer, University of Guelph*
- Editing Jacob Böhme
- Günther Bonheim, International Jacob Böhme Institute*

- 79. Epistemological Approaches and Dietary Information between Social History and Medical Knowledge II: Dietary Information** **Zinal**
 ORGANIZERS: ANJA-SILVIA GOEING, UNIVERSITY OF OXFORD, AND WINFRIED SCHLEINER, UNIVERSITY OF CALIFORNIA, DAVIS
 CHAIR: ANJA-SILVIA GOEING
 COMMENT: ANDREA CARLINO, UNIVERSITÉ DE GENÈVE
 Dietary Margins in Early Modern Life and Literature
Winfried Schleimer
 Iron-Milk and Gold Pills: Culinary, Dietary, and Therapeutic Information on Food in the Works by the Swiss Town-Surgeon Jakob Ruf (1505–1558)
Hildegard Elisabeth Keller, University of Indiana, Bloomington, and Universität Zürich
- 80. Religious History and Religious Controversy in Holinshed's Chronicles** **Pontresina**
 ORGANIZER: THOMAS S. FREEMAN, UNIVERSITY OF CAMBRIDGE
 CHAIR: PAULINA KEWES, OXFORD UNIVERSITY
 William Harrison's Churchmanship
Ralph Houlbrooke, University of Reading
 Holinshed and the Confessional Identities of Elizabethan England
Peter Marshall, University of Warwick
 The Creation of a Conspirator: Thomas Wolsey in Holinshed's *Chronicles*
Scott Lucas, The Citadel
- 81. Keeping Body and Soul Together: Religious Community Life in Early Modern Italy** **Business Centre**
 ORGANIZER: CAMILLA RUSSELL, VILLA I TATTI, HARVARD UNIVERSITY CENTER FOR ITALIAN RENAISSANCE STUDIES, FLORENCE
 CHAIR: SIMON DITCHFIELD, UNIVERSITY OF YORK
 The *Levitico*, or How to Feed a Hundred Jesuits
David Gentilcore, University of Leicester
 Feeding Body and Soul: The *Collegio Montalto* of Bologna, 1586–ca. 1700
Christopher Carlsmith, University of Massachusetts-Lowell
 Assessing Candidates for the Jesuit Overseas Missions in Late Sixteenth-Century Italy
Camilla Russell
- 82. Contested Spaces of Nobility: Sites of Conflict** **Montana**
 ORGANIZER AND COMMENT: MATTHEW P. ROMANIELLO, UNIVERSITY OF HAWAII AT MANOA
 CHAIR: CHARLES LIPP, UNIVERSITY OF WEST GEORGIA
 The Convent of La Concezione: Strategies of the Florentine Nobility
Katherine L. Turner, Texas Christian University
 Sepulchral Monuments as a Means of Communicating Social and Political Power of Nobles in Early Modern Russia
Cornelia Soldat, Independent Scholar
- 83. Forests and Cartography in Early Modern Europe** **St. Moritz**
 ORGANIZER AND CHAIR: BRUCE JANACEK, NORTH CENTRAL COLLEGE
 New Attitudes to Royal Forests during the English Revolution: Land Use, Common Property Rights, and the Natural World
Sara Elizabeth Morrison, Brescia College, University of Western Ontario
 The Development of "Forensic Cartography": Litigation Maps as Sources for Cultural History and the History of Climatology
Thomas Horst, Universität der Bundeswehr München

- 84. The Effect of Translation on Beliefs in and Perceptions of the Supernatural (The Supernatural in Early Modern Europe IV)** **Saas Fee**
ORGANIZER: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA
CHAIR: YVONNE PETRY, LUTHER COLLEGE, UNIVERSITY OF REGINA
The Sources Do Matter: Italian Humanist and Medieval Scholastic Influences on
Early Modern European Conceptions of the Supernatural
Gregory S. Beirich, California State University, Long Beach
“You look but on a stool”: Early Modern Perceptions of the Joint Stool as a Familiar
Kristina Caton, North Dakota State University
From the Pamphlet to the Playhouse: The Supernatural on the Early Modern Stage
Verena Theile, North Dakota State University
- 85. Roundtable: Perspectives on the Reformation Anniversary of 2017** **Crans**
SPONSOR: SOCIETY FOR REFORMATION RESEARCH
ORGANIZER AND CHAIR: SUSAN R. BOETTCHER, UNIVERSITY OF TEXAS AT AUSTIN
Participants:
Amy Nelson Burnett, University of Nebraska-Lincoln
Christopher Boyd Brown, Boston University
Stefan Rhein, Stiftung Luthergedenkstätten in Sachsen-Anhalt
Heinz Schilling, Humboldt Universität, Berlin

- 86. Illustrating the Old and New Testaments: Strategies of Visual Exegesis in the Low Countries, 1500–1600** **Verbier**
 ORGANIZER: WALTER MELION, EMORY UNIVERSITY
 CHAIR AND COMMENT: BARBARA HAEGER, OHIO STATE UNIVERSITY
 Exegetical Duality in Maarten van Heemskerck's "Balaam and the Angel in a Panoramic Landscape" of 1554
Walter Melion
Cernunt per inania: Sleep, Vigilance, and Discernment in the Annunciation to the Shepherds
James Clifton, Sarah Campbell Blaffer Foundation
 Erasmus and Herri met de Bles's Visual Exegesis of "Isaac blessing Jacob"
Michael Weemans, ENSA, Bourges
- 87. Nova Reperta II: Invention, Imagination, and Discernment in the Early Modern World** **Leysin**
 ORGANIZERS: CHRISTINE GÖTTLER, UNIVERSITÄT BERN, AND TRISTAN WEDDIGEN, UNIVERSITÄT ZÜRICH
 CHAIR AND COMMENT: LUCAS BURKART, UNIVERSITÄT LUZERN
 Silkworms vs. Spiders: New and Old Myths about the Origins of Textiles in Early Modern European Art
Tristan Weddigen
 Antwerp's Nova Reperta: The Jesuits, Peter Paul Rubens, and the Portuguese Alchemist Manuel Ximenes
Christine Göttler
 Selling by Experiment—Athanasius Kircher and the Promotion of Knowledge
Tina Asmussen, Universität Luzern
- 88. Banishment in the Early Modern Era II: Religious, Scientific and Mythical Proclamations** **Wengen**
 ORGANIZERS: PASCALE DROUET, UNIVERSITÉ DE POITIERS, AND YAN BRAILOWSKY, UNIVERSITÉ DE PARIS IO NANTERRE
 CHAIR: PASCALE DROUET
 "The black scandal of his hated name": The Renaissance Scientist as an Outcast
Mickael Popelard, Université de Caen
 Banishment and Damnation: Shakespeare's Underworld
Sophie Alatorre, Université d'Aix-en-Provence, LERMA
 Banished from the Promised Land? Marian Exiles and the Elizabethan Settlement
Yan Brailowsky
- 89. The Spenser Roundtable: Spenser and the Reformation** **Villars**
 ORGANIZER: SCOTT LUCAS, THE CITADEL
 CHAIR: AYESHA RAMACHANDRAN, STATE UNIVERSITY OF NEW YORK, STONY BROOK
 "Respective boldness": Reformation Identity in Spenser's Love Poetry
Margaret Christian, Pennsylvania State University, Lehigh
 Spenser and Nominalism
Anita Sherman, American University
 Book One of *The Faerie Queene*: Apocalyptic Romance?
Caralyn Bialo, University of California, San Diego
 Protestant Poetics and the 1595 *Colin Clout* Volume
Matthew Woodcock, University of East Anglia

- 90. Roundtable: Sixteenth Century French Literature Studies: Where Are We and Where Do We Go from Here?** **Gstaad**
 ORGANIZERS: DORA E. POLACHEK, BINGHAMTON UNIVERSITY AND
 JEAN-CLAUDE CARRON, UNIVERSITY OF CALIFORNIA, LOS ANGELES
 CHAIR: DORA E. POLACHEK
 Participants:
Jean-Claude Carron
Michel Jeanneret, Johns Hopkins University and Université de Genève
Mary McKinley, University of Virginia
Jean-Claude Margolin, Université de Tours
Richard Cooper, Oxford University
- 91. Authoritative Assessments of the Meaning and Limits of the Supernatural (The Supernatural in Early Modern Europe V)** **Nendaz**
 ORGANIZER AND CHAIR: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA
 Separating Miracle and Magic in the English Reformation
Helen Parish, University of Reading
 Heinrich Cornelius Agrippa and Witchcraft: A Reappraisal
Vera Hoorens, Katholieke Universiteit Leuven
Hans Renders, Rijksuniversiteit Groningen
 Rise of the Demonic: Changing Ideas about Witchcraft in Sixteenth-Century
 Scotland
Lizanne Henderson, University of Glasgow
- 92. Confession and the Emblem I: Calvin and the Sixteenth-Century French Emblem** **Davos**
 SPONSOR: SOCIETY FOR EMBLEM STUDIES
 ORGANIZER: MARA R. WADE, UNIVERSITY OF ILLINOIS, URBANA-CHAMPAIGN
 CHAIR: SIMON MCKEOWN, KING'S COLLEGE SCHOOL, LONDON
 Interpreting Bèze: A Hondius Engraving and its Source
Alison Adams, University of Glasgow
 Important Distinctions Between the Emblems of Andrea Alciato and the Devices of
 Maurice Scève
Michael J. Giordano, Wayne State University
Mundus imago Dei est: The Spirituality of the Emblematist of the French Renaissance
Christine McCall Probes, University of South Florida
- 93. The Uses and Misuses of Dowry** **Zinal**
 ORGANIZER: ALLYSON M. POSKA, UNIVERSITY OF MARY WASHINGTON
 CHAIR AND COMMENT: SUSAN AMUSSEN, UNIVERSITY OF CALIFORNIA, MERCED
 "More than the decency of her person": Dowry and New Immigrants to the
 Rio de la Plata
Allyson M. Poska
 Margherita Datini's Missing Dowry
Ann Crabb, James Madison University
 Dowries and Convents in Early Modern Germany
Amy Leonard, Georgetown University

- 94. Confrontation, Complicity, Compromise: Church Discipline in English and Scottish Parishes, 1560–1600** **Pontresina**
 CHAIR AND COMMENT: RALPH HOULBROOKE, UNIVERSITY OF READING
 Sex in Session: Disciplining Sexual Misbehavior in Edinburgh, 1563–1600
Melissa Hollander, The Open University
 Courts, Communities, Congregations: The Changing Focus of Ecclesiastical Discipline in Elizabethan England
Martin Ingram, Brasenose College, Oxford
 Clergy, Laity, and Ecclesiastical Discipline in Sixteenth-Century Yorkshire
Emma Watson, University of York
- 95. Conversions between the Confessions: Switzerland, Austria, and the Roman Perspective** **Business Centre**
 SPONSOR: FRÜHE NEUZEIT INTERDISZIPLINÄR
 ORGANIZER: HEIKE BOCK, ALBERT-LUDWIGS-UNIVERSITÄT FREIBURG
 CHAIR AND COMMENT: KEITH LURIA, NORTH CAROLINA STATE UNIVERSITY
 Changing Sides in the Swiss Confessional Centers Zürich and Lucerne
Heike Bock
 Conversion to Catholicism: Discourses and Practices, Austria (1580–1660)
Jörg Deventer, Geisteswissenschaftliches Zentrum Geschichte und Kultur Ostmitteleuropas
 The Reconquest of “Heretic” Lands: Roman Strategies of Conversion in Switzerland and the Holy Roman Empire in the Seventeenth Century
Irene Fosi, Università Gabriele D’Annunzio Chieti-Pescara
- 96. Italy and the Reformation: Historiographical Perspectives** **Montana**
 ORGANIZERS: ANNE JACOBSON SCHUTTE, UNIVERSITY OF VIRGINIA, AND JEFFREY R. WATT, UNIVERSITY OF MISSISSIPPI
 CHAIR: ANNE JACOBSON SCHUTTE
 Italy and the Reformation: Historiographical Perspectives, 1939–2009
Silvana Seidel Menchi, Università di Pisa
 The Reformation in Italy or the Italian Reformation?
Massimo Firpo, Università di Torino
 Italy and the Reformation: A Judicial Perspective
Andrea Del Col, Università di Trieste
- 97. Remembering the Early German Reformation** **Saas Fee**
 SPONSOR: SOCIETY FOR REFORMATION RESEARCH
 ORGANIZER: SUSAN R. BOETTCHER, UNIVERSITY OF TEXAS AT AUSTIN
 CHAIR: MATTHIAS POHLIG, HUMBOLDT UNIVERSITÄT, BERLIN
 COMMENT: LYNDAL ROPER, BALLIOL COLLEGE, UNIVERSITY OF OXFORD
 Tracing Back Memory: The Early Reformation in Wittenberg
Natalie Krentz, Westfälische Wilhelms-Universität Münster
 Whose Tischreden?
Susan R. Boettcher
 Catholic Heresiography and the Early Wittenberg Reformation in Witzel and Cochlaeus
Ralph Keen, University of Iowa

- 98. The Political Thought of Martin Luther and the Reformation** **Arosa**
 ORGANIZER: JARRETT A. CARTY, CONCORDIA UNIVERSITY
 CHAIR AND COMMENT: DAVID M. WHITFORD, UNITED THEOLOGICAL SEMINARY
 Luther and Muentzer: Who is the Better Reformer for the Electorate of Saxony?
Volker Leppin, Universität Jena
 The Maturation of Martin Luther's Political Thought
Jarrett A. Carty
 "My Husband / My Wife, and My Friend": Friendship, Loyalty, Faith, and Fidelity in
 Thieleman J. van Braght's *Martyrs' Mirror*
Thomas Heilke, University of Kansas
- 99. Sabaudian Studies III: Dynastic sacrality** **St. Moritz**
 ORGANIZER, CHAIR, AND COMMENT: MATTHEW VESTER, WEST VIRGINIA
 UNIVERSITY
 Arborio's Graffiti: History, Memory, Devotion
Veronique Plesch, Colby College
 Albert Bailly, Bishop of Aosta (1605–1691), and Valdostano Particularism
Alessandro Celi, Liceo Scientifico Berard
 Religion and Locality in the Piedmontese Alps (1550–1700)
Marco Battistoni, Centro Interuniversitario di storia territoriale "Goffredo Casalis"
- 100. Peacemaking and Friendship Pacts in the French Wars of Religion** **Crans**
 ORGANIZER: BARBARA B. DIEFENDORF, BOSTON UNIVERSITY
 CHAIR: DENIS CROUZET, UNIVERSITÉ DE PARIS IV-SORBONNE
 COMMENT: MARK GREENGRASS, UNIVERSITY OF SHEFFIELD
 "Frères, amis et concitoyens": Les "pactes d'amitié" entre protestants et catholiques
 pendant les guerres de Religion
Jérémie Foa, Université Blaise Pascal, Clermont-Ferrand 2
 One Town, Two Faiths: Unity and Exclusion in Sixteenth-Century France
Penny Roberts, University of Warwick
 "Put us All in Good Peace and Union": Religious Peacemaking in Languedoc after
 the Edict of Nantes
Brian Sandberg, Northern Illinois University

- 101. Confessionally-Read Exempla and Evangelical Memoria in Sixteenth-Century Germany and France** **St. Moritz**
 SPONSOR: SOCIETY FOR REFORMATION RESEARCH
 ORGANIZER: SUSAN R. BOETTCHER, UNIVERSITY OF TEXAS AT AUSTIN
 CHAIR: JAMES M. OGIER, ROANOKE COLLEGE
 COMMENT: RALPH KEEN, UNIVERSITY OF IOWA
 κακοζελία (kakozelia): The Concept of Flawed Imitation between Rhetoric and Theology
Asaph Ben-Tov, Herzog August Bibliothek Wolfenbüttel
Yad Hanadiv (Rothschild Foundation)
 Matthias Flacius's and Simon Goulart's *Catalogus testium veritatis*: A Comparison
Matthias Pöblig, Humboldt Universität Berlin
 "Ob Lindau Zwinglisch Gewesen?" Inquiring Minds Want to Know
Johannes C. Wolfart, Carleton University
- 102. Women of Power in Sixteenth-Century Venice** **Leysin**
 ORGANIZER: CYNTHIA STOLLHANS, SAINT LOUIS UNIVERSITY
 CHAIR: LIANA CHENEY, UNIVERSITY OF MASSACHUSETTS, LOWELL
 Job Becomes the Doge: The Transformative Ritual of Prayer in Giovanni Bellini's San Giobbe Altarpiece
Janna Israel, CASVA, The National Gallery of Art
 "Great and Important Means": Women and Wealth in Sixteenth Century Venetian Color Seller Families
Julia A. DeLancey, Truman State University
 The Widow as "Paterfamilias" in Sixteenth-Century Venetian Family Portraits
Karine Tsoumis, University of Toronto
- 103. Language and Images in Early Modern Publications** **Wengen**
 ORGANIZER: JEFFREY R. WATT, UNIVERSITY OF MISSISSIPPI
 CHAIR: PETER HESS, UNIVERSITY OF TEXAS, AUSTIN
 The Spread of Marvelous News in the Early Modern Period: Broadsheets about a Monstrous Tartar Archer, 1664
John Roger Paas, Carleton College
 Georg Philipp Harsdörffer (1607–1655): Emblems and Gender in the Stamm- und Stechbüchlein
Mara R. Wade, University of Illinois, Urbana-Champaign
 Le motif du Turc bourreau de lui-même: *Le Meurtre exécration et inhumain* de Nicolas de Moffan (1556) et *L'Amant libéral* de Miguel de Cervantès (1613)
Robin Beuchat, Université de Genève
- 104. Beyond the Pale: Encountering Religious Difference abroad in Early Modern Europe** **Arosa**
 ORGANIZER: JUDITH POLLMANN, UNIVERSITEIT LEIDEN
 CHAIR AND COMMENT: HENK VAN NIEROP, UNIVERSITEIT VAN AMSTERDAM
 Religious Encounters across the Political Borders of Early Modern Europe
Benjamin Kaplan, University College London
 Calvinist Pilgrimages and Popish Insolence: Inscribing and Erasing Religious Identity in the Dutch Grand Tour (1585–1685)
Gerrit Verhoeven, Universiteit Antwerpen
 "Such a strange nation!" Estranging Encounters during the Twelve Year Truce (1609–1621)
Judith Pollmann

- 105. Visual Devotion at the Time of the Reformation and Counter-Reformation** **Verbier**
 ORGANIZER: CYNTHIA STOLLHANS, SAINT LOUIS UNIVERSITY
 CHAIR: BRIAN D. STEELE, TEXAS TECH UNIVERSITY
 Visual Devotion in England: Crossing the Reformation
Ryan Singh Paul, University of Arizona
 Manifestation Against Zwingli: The Book of Hours of the Duke of Lorraine,
 Antoine le Bon (1533)
Christoph Brachmann, Technische Universität Berlin
 Who is that Woman? Venus and the Virgin in the Art of Hans Baldung Grien
Bonnie J. Noble, University of North Carolina, Charlotte
- 106. Montaigne** **Gstaad**
 ORGANIZER: JEAN-CLAUDE CARRON, UNIVERSITY OF CALIFORNIA, LOS ANGELES
 CHAIR: TODD W. REESER, UNIVERSITY OF PITTSBURGH
 Trust and History: Montaigne's *Défense de Sénèque et Plutarque*
James Fujitani, Azusa Pacific University
 The Idea of Reformation in Montaigne's Essays
Celso Martins Azar Filho, Federal University of Rio de Janeiro and Ibmecc-RJ
 Gallic Fathers "Constructing" Sons: The Case of Pierre Eyquem and Montaigne;
 Etienne and Nicolas Pasquier
James H. Dablinger, Le Moyne College, Syracuse
- 107. The Bible in the Early Modern Era III: The Bible in the Catholic Theological Debate** **Davos**
 SPONSOR: BIBLIA SACRA RESEARCH GROUP, KATHOLIEKE UNIVERSITEIT LEUVEN
 AND VRIJE UNIVERSITEIT, AMSTERDAM
 ORGANIZERS: WIM FRANÇOIS, KATHOLIEKE UNIVERSITEIT LEUVEN, AND
 AUGUST DEN HOLLANDER, VRIJE UNIVERSITEIT, AMSTERDAM
 CHAIR: WALTER MELION, EMORY UNIVERSITY
 The Spiritual Side of Biblical Scholarship in the Early Sixteenth Century: From
 Windesheim to Paris and Back
Paolo Sartori, Corpus Christianorum Library and Knowledge Centre, Turnhout
 A Middle Dutch Phantom Translation of the Old Testament?
Youri Desplenter, Universiteit Gent
 Letters, Words and the Problem of Signification: The Jesuit Hazart and the Jansenist
 van Neercassel on Bible Reading in the Vernacular
Birgitte Martens, Vrije Universiteit Brussel
- 108. Erasme et la censure** **Business Centre**
 ORGANIZERS: MARIE BARRAL-BARON, UNIVERSITÉ DE PARIS IV-SORBONNE, AND
 HUGUES DAUSSY, UNIVERSITÉ DU MAINE-INSTITUT UNIVERSITAIRE DE
 FRANCE
 CHAIR: HUGUES DAUSSY
 COMMENT: SILVANA SEIDEL MENCHI, UNIVERSITÀ DI PISA
 Jean Henten, premier censeur des *Opera omnia* d'Érasme
Alexandre Vanautgaerden, Musée de la Maison d'Érasme d'Anderlecht
 Erasme censeur
Marie Barral-Baron
 Réflexions sur la conception érasmiennne de la censure
*Jean-Claude Margolin, Université de Tours, Centre d'Etudes Supérieures de la
 Renaissance*

- 109. Spenser and Calvinism** Villars
 SPONSOR: INTERNATIONAL SPENSER SOCIETY
 CHAIR: JESSICA LYNN WOLFE, UNIVERSITY OF NORTH CAROLINA, CHAPEL HILL
 COMMENT: GALENA E. HASHHOZHEVA, HARVARD UNIVERSITY
 “Two so mighty warriors”: Calvin’s Stoicks and Epicures in Spenser’s House of Medina
Gillian Hubbard, University of Victoria, Wellington
 Apuleius’ “Cupid and Psyche” and The Faerie Queene II, vii.3–viii.8
Kathryn Walls, University of Victoria, Wellington
- 110. Sabaudian Studies IV: Religious, Judicial, and Fiscal Institutions** Nendaz
 ORGANIZER: MATTHEW VESTER, WEST VIRGINIA UNIVERSITY
 CHAIR AND COMMENT: VERONIQUE PLESCH, COLBY COLLEGE
 Preaching the Gospel to the Ignorant: Early Pastors in the Territory of Vaud
James Blakeley, Saint Joseph’s College
 Justice et politique: le conseil de Genevois dans la première moitié du XVIe siècle
Laurent Perrillat, Université de Savoie
 Fiscality and Territory: Ivrea and Piedmont, Fifteenth through Seventeenth Centuries
Guido Alfani, Università Bocconi
- 111. Women in Power, Women of Power: Rhetoric of Gender in Early Modern Europe** Pontresina
 ORGANIZER: ELISABETH WÅGHÅLL NIVRE, STOCKHOLMS UNIVERSITET
 CHAIR: PETER GILLGREN, STOCKHOLMS UNIVERSITET
 Remembering Shore’s Wife: Popular History and the Politics of Gender in Sixteenth-Century England
Anu Korhonen, University of Helsinki
 The Political Rhetoric of Gender in Sixteenth-Century Swedish History-Writing
Jonas Liliequist, Umeå Universitet
 Panegyric Texts and the Rhetoric of Gender in Seventeenth-Century Sweden
Elisabeth Wåghäll Nivre
- 112. Applying Early Reformation Theology** Montana
 SPONSOR: FRÜHE NEUZEIT INTERDISZIPLINÄR
 ORGANIZERS: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA, AND R. WARD HOLDER, SAINT ANSELM COLLEGE
 CHAIR: HARUKO NAWATA WARD, COLUMBIA THEOLOGICAL SEMINARY
 Luthers Papstkritik im Kontext monastischer Spiritualität
Marcus Stefan Meier, Institut für Europäische Geschichte Mainz
 Subject, Advisor, Interpreter: Melancthon at the Diet of Augsburg
Rebecca Peterson, University of Mary Harden Baylor
 John Calvin and Martin Luther on Prayer: Teaching Christian Life and Faith
Gary Neal Hansen, University of Dubuque Theological Seminary
- 113. From Broken Family to Stepfamilies** Zinal
 ORGANIZER: LYNDAN WARNER, SAINT MARY’S UNIVERSITY
 CHAIR: TIMOTHY STRETTON, SAINT MARY’S UNIVERSITY
 Widows’ Rights to Guardianship in Sixteenth-Century Antwerp
Laura Van Aert, Universiteit Antwerpen
 The Formation of Stepfamilies in Early Modern France
Lyndan Warner
 Blood Oranges: Blending the Fruit of the Sixteenth-Century House of Orange
Susan Broomhall, University of Western Australia

114. Mediterranean Exchanges: Religion and Ethnicity in Ottoman and European Relations

Saas Fee

ORGANIZER AND CHAIR: MEGAN ARMSTRONG, MCMaster UNIVERSITY

Muslim Slaves in Early Modern France

Gillian Weiss, Case Western University

Was there a Mediterranean Law of the Sea?

Molly Greene, Princeton University

Blurring Boundaries, Dissolving Difference: Interaction and Acculturation in the Mediterranean World

Claire Norton, St Mary's University College, London

115. The Practice and Experience of Witchcraft and Sorcery (The Supernatural in Early Modern Europe VI)

Crans

ORGANIZER: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA

CHAIR: WILLEM DE BLÉCOURT, HUIZINGA INSTITUTE

Experiencing the Supernatural: Popular Conceptions to Fifteenth-Century Witch Beliefs

Laura Stokes, Stanford University

The Experience of the Supernatural in Sixteenth-Century Brabant

Vrajabhumi Vanderheyden, Universiteit Antwerpen

Sonja Deschrijver, Universiteit Antwerpen

Witch or Healer and Cosmetics Maker? Orations, Holy Water, and Bird-Bone

Toothpicks in Late Sixteenth-Century Lucca

Maria Giusti, University of Miami

116.

SECOND SCSC PLENARY SESSION

PALAIS EYNARD

INTRODUCTION: JEFFREY R. WATT, VICE PRESIDENT, SCSC

THE MUSIC OF THE FRENCH PSALTER

Francis Higman, *Université de Genève*

- 117. Representations of Local and Global Space in the Early Modern World** **Verbier**
 ORGANIZERS: ELIZABETH M. PETTINAROLI, RHODES COLLEGE, AND
 AYESHA RAMACHANDRAN, STATE UNIVERSITY OF NEW YORK
 CHAIR: SARAH VAN DER LAAN, UNIVERSITÉ DE GENÈVE
 Global and Local Visions in Early Modern New Spain
Elizabeth Pettinaroli
 World-Making and its Discontents: Mercator's *Atlas* and Hexameral Cartography
Ayesha Ramachandran
 Mapping Religious Diatribe: *La Mapped-Monde Nouvelle Papistique* (1566)
Jeffrey P. Jaynes, Methodist Theological School in Ohio
- 118. Art and the Demands of the Sixteenth-Century Italian Court** **Leysin**
 ORGANIZERS: FELICIA M. ELSE, GETTYSBURG COLLEGE, AND LIANA CHENEY,
 UNIVERSITY OF MASSACHUSETTS, LOWELL
 CHAIR: MAARTEN DELBEKE, UNIVERSITEIT LEIDEN
 Altered States of Mannerism: From the Spiritual to the Erotic to the Courtly
Lynette Bosch, State University of New York, Geneseo
 Giorgio Vasari's *Sala degli Elementi* in Palazzo Vecchio
Liana Cheney
 Ammannati Losing His Marbles? The Challenges of Building for the Medici
 Ducal Court
Felicia Else
- 119. Cross-cultural Transmission of Texts in Northern Europe** **Wengen**
 SPONSOR: SOCIETY FOR REFORMATION RESEARCH
 ORGANIZER: GARY G. GIBBS, ROANOKE COLLEGE
 CHAIR: TIMOTHY FEHLER, FURMAN UNIVERSITY
 Translating Misogyny: Henry Watson's *Gospelles of Dystaves*
Katherine L. French, State University of New York, New Paltz
 Arthur Golding's Aesopic Fables: A Failed Endeavor?
Gary G. Gibbs
 Wickram's Metamorphosis: Translation or Interpretation?
James M. Ogier, Roanoke College
- 120. The Testimony of Testaments** **Villars**
 ORGANIZER: LENA COWEN ORLIN, GEORGETOWN UNIVERSITY
 CHAIR: GRACE IOPPOLO, UNIVERSITY OF READING
 COMMENT: ELISABETH SALTER, UNIVERSITY OF WALES
 Early Modern Wills and Personal Relationships?
Catherine T. Richardson, University of Kent
 Last Wills and Second-Best Beds
Lena Cowen Orlin
- 121. Humanism, Scholasticism, and Irenicism** **Arosa**
 ORGANIZER: R. WARD HOLDER, SAINT ANSELM COLLEGE
 CHAIR: STEPHEN E. BUCKWALTER, HEIDELBERGER AKADEMIE DER WISSENSCHFTEN
 Johann Bernhardt of Feldkirch (Johannes Velcurio): Aristotelian Psychology between
 Melanchthon and the Scholastics
Pekka Kärkkäinen, University of Helsinki
 Speaking Syllogistically: Antoine de Chandieu's (1534–1591) Style of Argument in
 his *De Unico Christi Sacerdotio & Sacrificio*
Theodore G. Van Raalte, Calvin Theological Seminary
 The Irenic Ecclesiology of Polish Reformer Daniel Kalaj
Dariusz M. Bryćko, Calvin Theological Seminary

- 122. Emotions and the Perception of the Supernatural (The Supernatural in Early Modern Europe VII)** **Crans**
 ORGANIZER: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA
 CHAIR: HELEN PARISH, UNIVERSITY OF READING
 Between Skepticism and Credulity: Early Modern English Physicians on Witchcraft, Demons, and Medical Diagnosis
Yvonne Petry, Luther College, University of Regina
 “Feeling from my most tender youth a particular aptitude for these super-human and super-natural studies, and dragged to them with an irresistible passion...”: Feelings of the Supernatural: Fear and Attraction in an Early Modern Witchcraft Case
Maryse Simon, University of Oxford
 The Nature of Supernatural Power: Magic, Gender, and Pietism in Eighteenth-Century Sweden
Jacqueline Van Gent, University of Western Australia
- 123. Memory and the Legacy of the Francophone Reformations for Catholics and Huguenots** **St. Moritz**
 SPONSOR: SOCIETY FOR REFORMATION RESEARCH
 ORGANIZER: SUSAN R. BOETTCHER, UNIVERSITY OF TEXAS AT AUSTIN
 CHAIR: JUDITH BECKER, INSTITUT FÜR EUROPÄISCHE GESCHICHTE MAINZ
 COMMENT: RAYMOND A. MENTZER, UNIVERSITY OF IOWA
 “La protection puissante de cette abbesse”: Remembering Catherine de Bourbon and the Defense of Soissons, 1567
Edward A. Boyden, Nassau Community College
 “Un bien fascheux trouble”: The Death of Henry II in the History of the French Wars of Religion
John W. McCormack, University of Notre Dame
 Remembering the Reformation: The Church History of Geneva through Huguenot Eyes
Paula Wheeler Carlo, Nassau Community College
- 124. Confessional Promotion and Royal Authority** **Zinal**
 ORGANIZERS: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA, AND R. WARD HOLDER, SAINT ANSELM COLLEGE
 CHAIR: MICHAEL P. BREEN, REED COLLEGE
 Abolir et restaurer l’Eglise catholique en pays calviniste: l’exemple des diocèses béarnais de Lescaur et Oloron, 1560–1620 (de Jeanne d’Albret à Louis XIII son petit-fils)
Véronique Castagnet, Université d’Artois
 The Testamentary Disposition of Emperor Ferdinand I: A Reassessment
Michael Andreas Chisholm, University of Alberta
 Calvinismus und Luthertum in Schweden unter Erik XIV (1560–1568)
Simo Heininen, University of Helsinki
- 125. Catholic Exile in Early Modern Europe** **Business Centre**
 ORGANIZER: GEERT H. JANSSEN, UNIVERSITY OF LEIDEN
 CHAIR: JUDITH POLLMANN, UNIVERSITEIT LEIDEN
 Catholic Confessional Migration in Early Modern Europe
Bettina Braun, Institut für Europäische Geschichte Mainz
 Attacking Jezabel from France: English Exile Campaigns against Elizabeth I
Katy Gibbons, University of Warwick
 Exile and Catholic Identity in the Dutch Community in Cologne, 1572–1590
Geert H. Janssen

- 126. Health and Home: Vernacular Books for the Household in Early Modern England, Italy, and Spain** Nendaz
 ORGANIZER: SANDRA CAVALLO, ROYAL HOLLOWAY, LONDON
 CHAIR AND COMMENT: DAVID GENTILCORE, UNIVERSITY OF LEICESTER
 “Reading” for Health: Early Modern Interactions with Vernacular Medical Books
Elaine Leong, University of Warwick
 A Textual Archeology of Human Beauty in the Spanish Early Modern Household
Montserrat Cabré, Universidad de Cantabria
 Filthy Homes and the Female Body in Renaissance and Early Modern Italy
Sandra Cavallo
- 127. Rhetoric and Reading: Models of Reading and their Impact on the Scriptures** Davos
 ORGANIZER: R. WARD HOLDER, SAINT ANSELM COLLEGE
 CHAIR: RANDALL ZACHMAN, UNIVERSITY OF NOTRE DAME
 Gleaning from Sheaves: John Hales Appropriation of the Church Fathers in the Sermon Abuses of Hard Places of Scripture
Matthew J. Pereira, Columbia University
Stultitia loquitur: The Rhetoric of Presence in the Praise of Folly
J. Laurel Carrington, St. Olaf College
 Calvin’s Treatment of Gal. 3:15–22 and Its Implications for the Covenant of Grace: A Prelude to Federal Theology
James M. Beach, Mid-America Reformed Seminary
- 128. Protestant and Catholic Representations of Mary Tudor** Pontresina
 ORGANIZER: THOMAS S. FREEMAN, UNIVERSITY OF CAMBRIDGE
 CHAIR: M. ANNE OVERELL, THE OPEN UNIVERSITY
 “Her sickness was such as made the whole realm to mourn”: Catholic Accounts of the Death of Mary Tudor
Carolyn Colbert, Memorial University of Newfoundland
 “How is the *Ladi mari* Quene?” Representations of Mary Tudor in the English Exiles Propaganda, 1553–58
Charlotte Anne Panofré, University of Cambridge
 “An unmitigated disaster”? The Representation of Mary’s Marriage in Print (1554–8)
Corinna Streckfuss, Christ Church, Oxford
- 129. Engendering Violence: Conflict and Identity in the Holy Roman Empire** Saas Fee
 SPONSOR: FRÜHE NEUZEIT INTERDISZIPLINÄR
 ORGANIZER: LAURA STOKES, STANFORD UNIVERSITY
 CHAIR: AMY LEONARD, GEORGETOWN UNIVERSITY
 “No Better than a Brothel”: Convents and the Attack on Celibacy in the Early German Reformation
Marjorie Elizabeth Plummer, Western Kentucky University
 “Are you Jews or *Landsknechts*?” Social Exclusion and the Right to Bear Arms
Ann Tlusty, Bucknell University
 Violence and Military Service on the Hungarian Military Border
Carina L. Johnson, Pitzer College

130. Sabaudian Studies V: Dynastic Sacrality

Montana

ORGANIZER: MATTHEW VESTER, WEST VIRGINIA UNIVERSITY

CHAIR AND COMMENT: ANGELO TORRE, UNIVERSITÀ DEL PIEMONTE ORIENTALE
Politics and the Sacred in Early Modern Sabaudia, Fifteenth through Seventeenth
Centuries

Paolo Cozzo, Università di Torino

The Holy Savoyard Prince

Michel Merle, Université de Lyon

Risque politique et fabrication de légitimité: la politique étrangère de Charles-
Emmanuel Ier

Stephane Gal, UPMF - UFR Sciences Humaines, Grenoble

- 131. -Transformations in Early Modern Architecture and Theory** **Verbier**
 ORGANIZER: CYNTHIA STOLLHANS, SAINT LOUIS UNIVERSITY
 CHAIR: SHEILA FFOLLIOTT, GEORGE MASON UNIVERSITY
 “Concinnitas” and Renaissance Architectural Theory
Christiane L. Joost-Gaugier, Wayne State University
 Elizabethan Architecture and the English Reformation
Muriel Cunin, University of Limoges, France
 Architectural Metaphors for the Islamic Conquest of Spain in Sixteenth-Century
 Historiography
Antonio Urquizar Herrera, UNED
- 132. The Visual Culture of Lutheranism** **Leysin**
 SPONSOR: INSTITUTE FOR REFORMATION STUDIES, UNIVERSITY OF ST. ANDREWS
 ORGANIZER: BRIDGET HEAL, UNIVERSITY OF ST. ANDREWS
 CHAIR: SUSAN R. BOETTCHER, UNIVERSITY OF TEXAS, AUSTIN
 Venus in Wittenberg: Cranach, Luther, and Sensuality
Lyndal Roper, Balliol College, Oxford
 Art and Identity in Lutheran Germany
Bridget Heal
 The Disordered Natural World in the Later Sixteenth-Century Wonder Books of Job
 Fincel and Pierre Boaistuau
Jennifer Spinks, University of Melbourne
- 133. The European Contexts of Spenser’s *Faerie Queene*** **Wengen**
 ORGANIZERS: SCOTT LUCAS, THE CITADEL, AND AYESHA RAMACHANDRAN,
 STATE UNIVERSITY OF NEW YORK, STONY BROOK
 CHAIR: ANITA SHERMAN, AMERICAN UNIVERSITY
 Edmund Spenser and Continental Humanism: *Faerie Queene*, Book I and the *Georgius*
 of Baptista Mantuanus
Lee Piepho, Sweet Briar College
 Fusions and Fissures: Reading Spenser Reading Tasso Reading Homer
Sarah Van der Laan, Université de Genève
 Gender and Historical Fiction in *The Faerie Queene* and *La Franciade*
Anne Lake Prescott, Barnard College
- 134. Approaches to English Tragedy** **Villars**
 ORGANIZER: CHRISTOPHER BAKER, ARMSTRONG ATLANTIC STATE UNIVERSITY
 CHAIR: MAURA GILES-WATSON, UNIVERSITY OF NEBRASKA, LINCOLN
 Religious Encounters in Shakespeare’s *Hamlet*
Francois-Xavier Gleyzon, Qatar University
 Preaching Against Pity in *Macbeth*
Glenn Clark, University of Manitoba
 “Still sighing o’er Death’s vizard”: Corporeal Decomposition and Illicit Fleshly
 Desire in Thomas Middleton’s *The Revenger’s Tragedy*
Matthew McIntyre, Georgia Institute of Technology
 Lorenzo de Medici, *The Revenger’s Tragedy*, and the Slide into Terror
Robert Appelbaum, Lancaster University

- 135. French Poetry: Du Bellay, Ronsard, Mary Queen of Scots** **Gstaad**
 ORGANIZER: JEAN-CLAUDE CARRON, UNIVERSITY OF CALIFORNIA, LOS ANGELES
 CHAIR: ROBERT HUDSON, BRIGHAM YOUNG UNIVERSITY
 Du Bellay's Dido and the Tragedy of Epic
Todd W. Reeser, University of Pittsburgh
 L'atelier des Amours de 1552 de Ronsard: le livre et sa fabrication collective
Daniele Maira, Universität Basel
 La femme et l'œuvre: Mary Queen of Scots and the Casket Sonnets
Jessica DeVos, Yale University
- 136. The Bible in the Early Modern Era IV: At the crossroads of the Catholic and the Protestant World** **Arosa**
 SPONSOR: BIBLIA SACRA RESEARCH GROUP, KATHOLIEKE UNIVERSITEIT LEUVEN, VRIJE UNIVERSITEIT, AMSTERDAM
 ORGANIZERS: WIM FRANÇOIS, KATHOLIEKE UNIVERSITEIT LEUVEN, AND AUGUST DEN HOLLANDER, VRIJE UNIVERSITEIT, AMSTERDAM
 CHAIR: WIM FRANÇOIS
 Freedom and Biblical Exegesis: The Theological Debate on *liberum arbitrium* among the Lovanienses 1563–1640
Martin Stone, Katholieke Universiteit Leuven
 The Latin Psalter of Johannes Campensis in English, French, and Polish
Jamie H. Ferguson, University of Houston
 The Bible Production in the Dutch Calvinist Republic
August den Hollander
- 137. A Baroque Protestant and his World: Josef Furtttenbach (1591–1667) of Ulm** **Nendaz**
 ORGANIZER: KASPAR VON GREYERZ, UNIVERSITÄT BASEL
 CHAIR AND COMMENT: THOMAS A. BRADY, JR., UNIVERSITY OF CALIFORNIA, BERKELEY
 A Baroque Lutheran's View of Himself and Others
Kaspar von Greyerz
 Images and Techniques: Joseph Furtttenbach as an Agent of Cultural Transfer between Italy and Germany
Roberto Zaugg, Universität Basel
 Collecting, Constructing, and Presenting as Practices of Knowledge: Joseph Furtttenbach and his Cabinet of Curiosities
Kim Siebenhüner, Universität Basel
- 138. Confession and the Emblem II: Calvin and the Sixteenth-Century Emblem** **Davos**
 SPONSOR: SOCIETY FOR EMBLEM STUDIES
 ORGANIZER: MARA R. WADE, UNIVERSITY OF ILLINOIS, URBANA-CHAMPAIGN
 CHAIR: JUSTYNA KILIAŃCZYK-ZIĘBA, JAGIELLONIAN UNIVERSITY, KRAKÓW
 Terms and Batavians: Emblematic Representation of Political Criticism in the Netherlands
Cristina Fontcuberta i Famadas, Universitat de Barcelona
 A Smithy of Mankind: Calvinistic Inspiration, Original Wisdom, and the Metamorphoses of the Ethics in Jacob Cats' Emblems
Tina Montone, Università di Bologna
 Images and Symbols Between Tradition and Calvinistic (re-)Uses (Venus, Eros, Ships, Horses and Platonic Similitudes)
Anna Maranini, Università di Bologna

- 139. Challenges Faced by the Later Generations of Calvinist Reformers** **Zinal**
 ORGANIZER: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA
 CHAIR: JEANNINE OLSON, RHODE ISLAND COLLEGE
 Beza and Melville: Old Calvinists Confronting the Daunting Ways of Providence
Keith C. Sewell, Dordt College
 Beza, Bullinger, and Erastus and the Aftermath of the Palatine Disciplinary
 Controversy 1568–1576
Charles D. Gunnoe, Jr., Aquinas College
- 140. Factional Conflicts and Peacemaking in Early Sixteenth-Century Italy** **Pontresina**
 ORGANIZER: MEGAN ARMSTRONG, MCMASTER UNIVERSITY
 CHAIR: STUART CARROLL, YORK UNIVERSITY
 COMMENT: EDWARD MUIR, NORTHWESTERN UNIVERSITY
 Ways to Peace: Mediation from Above and Agreement by Oath-taking against the
 Factions in Early Sixteenth-Century Italy
Carlo Taviani, Università degli Studi di Teramo
 Feud and Factions in Lombardy during the Italian Wars
Marco Gentile, Università degli Studi di Milano
- 141. Confessional Influence on Political Analysis** **Business Centre**
 ORGANIZER: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA
 CHAIR: STEFANIA TUTINO, UNIVERSITY OF CALIFORNIA, SANTA BARBARA
 Venice between Reformation and Counter-Reformation: Paolo Paruta and his
 Embassy in Rome (1592–1595)
Manuel Rigobello, National Institute of Renaissance Studies, Florence
 How Machiavellian were the Anti-Machiavellians? The Case of Pedro de Ribadeneyra
Keith David Howard, Florida State University
 "We arrive here through the pure and only grace and goodness of our Kings":
 Political Rhetoric in Seventeenth-Century Catholic Sermons
Jason Sager, Wilfrid Laurier University
- 142. Sabaudian Studies VI: Composite Politics** **Montana**
 ORGANIZER: MATTHEW VESTER, WEST VIRGINIA UNIVERSITY
 CHAIR AND COMMENT: ALESSANDRO BARBERO, UNIVERSITÀ DEL PIEMONTE
 ORIENTALE
 Sabaudian and Spaces and Territories: Piedmont as a Composite State (Enclaves,
 Fiefs, Boundaries)
Blythe Alice Raviola, Università di Torino
 Composite Politics in the Val d'Aosta
Matthew Vester
 Communities as Composites?
Angelo Torre, Università del Piemonte Orientale
- 143. Contested Spaces of Nobility: Confronting Centralization** **Saas Fee**
 ORGANIZER: MATTHEW P. ROMANIELLO, UNIVERSITY OF HAWAII AT MANOA
 CHAIR: CHARLES LIPP, UNIVERSITY OF WEST GEORGIA
 The Imprescriptibility of the Nobility in Early Modern France
Elie Haddad, Centre de Recherches Historiques, Paris
 Challenging the Status Quo: Attempts to Modernize the Polish Nobility in the Later
 Eighteenth Century
Jerzy Lukowski, University of Birmingham
 Institutional Transformation and Local Agents in Ottoman Vidin
Mehmet Safa Saraçoğlu, Bloomsburg University of Pennsylvania

144. The Persistence of Saints in the Reformation Landscape

St. Moritz

SPONSOR: SOCIETY FOR REFORMATION RESEARCH

ORGANIZER: SUSAN R. BOETTCHER, UNIVERSITY OF TEXAS AT AUSTIN

CHAIR: GARY G. GIBBS, ROANOKE COLLEGE

COMMENT: CRAIG HARLINE, BRIGHAM YOUNG UNIVERSITY

The Nun Mechthild: Luther's Role Model of Faith Against Despair

Carolyn Schneider, Texas Lutheran University

"We will let her stay Anne, as she is called everywhere": Martin Luther, Mary's Mother, and the Fate of the Saints in Early Protestantism

Jennifer L. Welsb, Duke University

Re-orienting the Saintly Landscape in Post-Reformation England

Anne Throckmorton, University of Virginia / Randolph-Macon College

145. The Status of the Living and their Relationship with Death and the Otherworld (The Supernatural in Early Modern Europe VIII)

Crans

ORGANIZER: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA

CHAIR: PETER MARSHALL, UNIVERSITY OF WARWICK

Early Reformation Meditations on Dying

Bruce Janacek, North Central College

Parallels between the Natural and Supernatural: Studies of German Peasant Communities

David Mayes, Sam Houston State University

- 146. Sixteenth-Century Italian Painting and Sculpture** Verbier
 ORGANIZER: CYNTHIA STOLLHANS, SAINT LOUIS UNIVERSITY
 CHAIR: JULIA A. DELANCEY, TRUMAN STATE UNIVERSITY
 What Michelangelo Learned in Bologna
Martha Dunkelman, Canisius College
 Prophets and Sybils: The Frescoes of Michelangelo in the Sistine Chapel and the
 Festivals Celebrating *San Giovanni*
Luigi Lazzerini, Independent Scholar
 Bronzino's London Allegory of Prudence for Catherine de Medici
Edward Olszewski, Case Reserve Western University
- 147. Sixteenth-Century French Queens and Their Relatives: Religious Practices and Patronage. From Mother (Anne of Brittany) to Daughter (Claude de France): Shifting Spaces in the Religious Sphere?** Leysin
 ORGANIZERS: SHEILA FFOLLIOTT, GEORGE MASON UNIVERSITY, AND
 KATHLEEN WILSON-CHEVALIER, AMERICAN UNIVERSITY IN PARIS
 CHAIR: SHEILA FFOLLIOTT
 Religious Devotion in the Patronage of Anne of Brittany
Elizabeth L'Estrange, Université de Liège
 La Sainte Anne de Léonard de Vinci, reflet de l'une des dévotions d'Anne de
 Bretagne?
Laure Fagnart, Université de Liège
 The Nature of Piety of Queen Claude de France
Kathleen Wilson-Chevalier
- 148. Roundtable: Future Directions for Tudor Literary Study** Wengen
 ORGANIZERS: CATHY SHRANK, UNIVERSITY OF SHEFFIELD, AND
 SCOTT LUCAS, THE CITADEL
 CHAIR: SCOTT LUCAS
 Participants:
Andrew Hadfield, University of Sussex
Rob Maslen, University of Glasgow
Mike Pincomb, University of Newcastle
Cathy Shrank
- 149. Naturalism, Humanism, and Theology in the Reformation** Villars
 ORGANIZER: ANDREW WEEKS, ILLINOIS STATE UNIVERSITY
 CHAIR: J. M. VAN DER LAAN, ILLINOIS STATE UNIVERSITY.
 Barbaric Humanism: Martin Luther and the Classics
Carl P. E. Springer, Southern Illinois University Edwardsville
 Editing Paracelsus' Theological Writings
Urs Leo Gantenbein, Zurich Paracelsus Project
 Nature Theory and Theological Dissent
Andrew Weeks
- 150. The Theology of Kingship in the Reformed Tradition** Arosa
 CHAIR AND COMMENT: BRUCE GORDON, YALE DIVINITY SCHOOL
 "Ye Gods": The Magistrate and Political Obedience in Humanism, Zürich and
 English Protestantism, c. 1525–1540
Ryan M. Reeves, Cambridge University
 "Kiss the Son": Calvin on Christ the King and the Kings of the Earth
Randall Zachman, University of Notre Dame

- 151. Confession and the Emblem III: The Emblem Talks Back: Emblems from the Periphery to the Center** **Gstaad**
 SPONSOR: SOCIETY FOR EMBLEM STUDIES
 ORGANIZER AND CHAIR: MARA R. WADE, UNIVERSITY OF ILLINOIS, URBANA-CHAMPAIGN
 A Goat Nibbling on a Tree: A Sixteenth-Century Polish Printer's Device and its Emblematic and Iconographical Context
Justyna Kiliańczyk-Zięba, Jagiellonian University, Kraków
 Banning the Tongue: Penal Exile and Colonial Interpreters in Sixteenth-Century Brazil
Luciana Villas Bôas, Universidade do Estado do Rio de Janeiro, Brazil
 Erik XIV and the Emblem: The Emergence of a Renaissance Form in Sixteenth-Century Sweden
Simon McKeown, King's College School, London
- 152. Religious History and Memory in Post-Reformation Europe** **Nendaz**
 ORGANIZER: BERTRAND FORCLAZ, UNIVERSITÉ DE NEUCHÂTEL
 CHAIR AND COMMENT: THOMAS MAISSEN, UNIVERSITÄT HEIDELBERG
 Religious History and the Construction of Confessional Identity in Seventeenth-Century Bern and Solothurn
Kerstin Bentley, Universität Basel
 Utrecht and its Ecclesiastic Past: Civic Concord, Catholic Memory and Reformed Piety in the Seventeenth Century
Bertrand Forclaz
 Entre irénisme et polémique? L'interprétation de l'histoire du protestantisme dans les ouvrages du théologien Johann Heinrich Alting (1583–1644)
Pierre-Oliver Lécho, Université de Genève
- 153. Relationships and Tensions in Later Humanistic Circles** **Davos**
 ORGANIZER: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA
 CHAIR: JEFFREY P. JAYNES, METHODIST THEOLOGICAL SCHOOL IN OHIO
 Between a Rock and a Hard Place; Justus Lipsius and his Relationship with Martin Delrio and Joseph Scaliger
J.M. Machielsen, University of Oxford
 The Privilege of Publishing Erasmus: Johann Froben (c.1460–1527), a Basle Printer
Valentina Sebastiani, European University Institute
 Anti-Catholicism and Versions of Reform: James, Sarpi, Trent, and Rome
Natasha Constantinidou, University of Edinburgh
- 154. Conciliation and Conflict in Catholic Reform** **Zinal**
 ORGANIZERS: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA, AND R. WARD HOLDER, SAINT ANSELM COLLEGE
 CHAIR: GREGORY S. BEIRICH, CALIFORNIA STATE UNIVERSITY, LONG BEACH
 Empire of Souls: Robert Bellarmine's *potestas indirecta* and its European Implications
Stefania Tutino, University of California, Santa Barbara
 Duplex Iustitia: The Double Stream of Christian Justification and Sixteenth-Century Roman Catholic Conciliatory Approaches at the Regensburg Colloquy
Mary C. Moorman, Southern Methodist University
 Cardinal Cajetan and Controversial Theology: Developing Views of Grace, Justification, and Divine Reward
Shawn M. Colberg, University of Notre Dame

- 155. Money and Magic (The Supernatural in Early Modern Europe IX)** **Pontresina**
 ORGANIZER: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA
 CHAIR: JASON P. COY, COLLEGE OF CHARLESTON
 Alchemy, Coinage, and Criminality in Sixteenth-Century France
Jotham Parsons, Duquesne University
 Signs and Buried Treasures: Magical Money in the Sixteenth Century
Jared Poley, Georgia State University
 Piety and Economy: The Magic of Treasure-Hunting
Johannes Dillinger, Oxford Brookes University
- 156. Rethinking Masculinity: The Case of Early Modern Rome** **Business Centre**
 SPONSOR: SOCIETY FOR REFORMATION RESEARCH
 ORGANIZERS: LAURIE NUSSDORFER, WESLEYAN UNIVERSITY, AND
 P. RENÉE BAERNSTEIN, MIAMI UNIVERSITY
 CHAIR: MARJORIE ELIZABETH PLUMMER, WESTERN KENTUCKY UNIVERSITY
 COMMENT: SANDRA CAVALLO, ROYAL HOLLOWAY
 Does Father Know Best? Authority and Gender in the Colonna Family of Rome,
 1520–1600
P. Renée Baernstein
 “A Strange Confraternity”: Same-Sex Marriage in Sixteenth-Century Rome
Gary Ferguson, University of Delaware
 Alternative Masculinities? The Rule of Uncles in Baroque Rome
Laurie Nussdorfer
- 157. The Late Elizabethan Succession Crisis** **Montana**
 ORGANIZER: PAULINA KEWES, JESUS COLLEGE, OXFORD
 CHAIR AND COMMENT: RALPH HOULBROOKE, UNIVERSITY OF READING
 Catholics and the Late Elizabethan Succession Question
Peter Lake, Vanderbilt University
Michael Questier, Queen Mary University of London
 The Infanta, the Succession, and the Essex Rising
Alexandra Gajda, University of Birmingham
 The Political Thought of the Late Elizabethan Succession Crisis
Paulina Kewes
- 158. Per lettera: The Correspondence of Three Early Modern Nuns** **St. Moritz**
 ORGANIZERS: ANNE JACOBSON SCHUTTE AND ALISON WEBER,
 UNIVERSITY OF VIRGINIA
 CHAIR: GABRIELLA ZARRI, UNIVERSITÀ DI FIRENZE
 COMMENT: JODI BILINKOFF, UNIVERSITY OF NORTH CAROLINA, GREENSBORO
 Epistolary Discipline: Teresa of Avila’s Letters to María Bautista
Alison Weber
 Gender and Authority: The Letters of Mère Angélique Arnauld
John J. Conley, S.J., Loyola College in Maryland
 Cloister and Hearth: Maria Maddalena Martinengo Letters to her Family
Anne Jacobson Schutte

159. Calvinism and the Female Body

Saas Fee

ORGANIZER: SARA BEAM, UNIVERSITY OF VICTORIA

CHAIR: PENNY ROBERTS, UNIVERSITY OF WARWICK

The Elders' Gaze: Women and Consistorial Discipline in Late Sixteenth-Century France

Graeme Murdock, Trinity College, Dublin

"As well the woman as the man doer": The Double Standard in Post-Reformation Scotland

Margo Todd, University of Pennsylvania

Torturing Women in Early Modern Geneva

Sara Beam

160. Roundtable: Who was an Ottoman?

Crans

ORGANIZER AND CHAIR: MEGAN ARMSTRONG, MCMASTER UNIVERSITY

Who was an Ottoman? Posing the Question

Virginia Aksan, McMaster University

Kemal Reis and Piri Reis Sail the Bahr-i Rum: An Uncle and Nephew's Exploits along the Coasts of the Mediterranean Sea

Christine Isom-Verhaaren, Benedictine University

Turks or Ottomans? Politics of Identity in Fifteenth-Century Ottoman

Historiography

Murat Chem Menguc, Seton Hall

Defining *Homo Ottomanicus*: How Might the Ottomans Have Done it to Themselves?

Maurits von der Boogert, Brill Publishers and Journal of the Economic and Social

History of the Orient

- 161. The Bible in the Early Modern Era V: Text and Image** **Verbier**
 SPONSOR: BIBLIA SACRA RESEARCH GROUP, KATHOLIEKE UNIVERSITEIT LEUVEN
 AND VRIJE UNIVERSITEIT, AMSTERDAM
 ORGANIZERS: WIM FRANÇOIS, KATHOLIEKE UNIVERSITEIT LEUVEN AND
 AUGUST DEN HOLLANDER, VRIJE UNIVERSITEIT, AMSTERDAM
 CHAIR: PIET VISSER, VRIJE UNIVERSITEIT
 Fight or Flee: The Clashing of the Armies of the Heavens
Nelly de Hommel-Steenbakkens, Vrije Universiteit
 The Healing of the Haemorrhoids in 16th and 17th Century Bible Illustrations
Liesbet Kusters, Katholieke Universiteit Leuven
- 162. Sixteenth-Century French Queens and Their Relatives: Religious Practices and Patronage. Queens of France and Their Kin in the Age of Reform** **Leysin**
 ORGANIZER: SHEILA FFOLIOTT, GEORGE MASON UNIVERSITY AND
 KATHLEEN WILSON-CHEVALIER, AMERICAN UNIVERSITY IN PARIS
 CHAIR: KATHLEEN WILSON-CHEVALIER
 “Le tout sous prétexte de religion...”: Catherine de Médicis face à la crise religieuse
Caroline zum Kolk, Centre de recherche du château de Versailles
 Juana and Elisabeth of Austria: Habsburg Patronage of the Descalzas Reales Convent
 in Madrid and the Königinkloster in Vienna, 1557–1592
Annemarie Jordan Gschwend, Independent Scholar, Zurich
 Portraits in the book of Hours of Catherine de’ Medici
Sheila ffolliott
- 163. Shakespearean Comedy** **Wengen**
 ORGANIZER: CHRISTOPHER BAKER, ARMSTRONG ATLANTIC STATE UNIVERSITY
 CHAIR: MATTHEW MCINTYRE, GEORGIA INSTITUTE OF TECHNOLOGY
 “bound to serve, love, and obey”: Calvinist Marriage in *Taming of the Shrew*
Stephanie Chamberlain, Southeast Missouri State University
 The Theatre of Knowledge in *Love’s Labour’s Lost*
Sandy Feinstein, Pennsylvania State University, Berks
 Spoken and Written Promises in *The Merchant of Venice*
Timothy Stretton, Saint Mary’s University, Nova Scotia
- 164. Dimensions of English Verse** **Villars**
 ORGANIZER: CHRISTOPHER BAKER, ARMSTRONG ATLANTIC STATE UNIVERSITY
 CHAIR: MAURA GILES-WATSON, UNIVERSITY OF NEBRASKA, LINCOLN
 Neo-Latin Verse at the Universities and The Shepherdes Calendar
David J. Lobnes, University of South Carolina
 “God bless the child”: Raleigh’s Instructional Ethos
Judith Owens, University of Manitoba
 Neither Here Nor There: Deixis in Early Modern Lyric Poetry
Heather Dubrow, Fordham University
- 165. Renaissance Frivolity and Antiquity** **Gstaad**
 ORGANIZER: JEAN-CLAUDE CARRON, UNIVERSITY OF CALIFORNIA, LOS ANGELES
 CHAIR: MARCUS KELLER, UNIVERSITY OF ILLINOIS, URBANA-CHAMPAIGN
 Henri Estienne and Epic Parody
Jessica Lynn Wolfe, University of North Carolina, Chapel Hill
 Rabelais and Empedocles: Another Look
Carol Walker MacKay, University of Southern Indiana
 The *Priapaea* in the French Renaissance
Richard Cooper, Brasenose College, Oxford University

- 166. Calvin's Theology** **Arosa**
 ORGANIZER: R. WARD HOLDER, SAINT ANSELM COLLEGE
 CHAIR: JAMES M. BEACH, MID-AMERICA REFORMED SEMINARY
 Faustus Socinus (1539–1604) and John Calvin on the Merits of Christ
Alan W. Gomes, Biola University
 Union with Christ and the "Twofold Grace" of God in Calvin's Theology: Comments on a Recent Debate
Cornelis Paul Venema, Mid-America Reformed Seminary
 Why Heretics Must Die: Calvin's *Defensio orthodoxae fidei* and his Theology of Law
James MacLean, Memorial University
- 167. Faust** **Nendaz**
 ORGANIZERS: PETER HESS, UNIVERSITY OF TEXAS, AUSTIN, AND JEFFREY R. WATT, UNIVERSITY OF MISSISSIPPI
 CHAIR: JAMES M. OGIER, ROANOKE COLLEGE
 Theology in Luther and the Faust-Book
Kresten Thue Andersen, Aarhus Universitet
 The Remarkable Transformations of Faustus from History to Legend and Literature
Frank Baron, University of Kansas
 Faust and the Fourfold Method: Rhetorical device or Reality Discourse?
Peter Hess
- 168. Catechesis in the Early Modern Period** **Davos**
 ORGANIZER: R. WARD HOLDER, SAINT ANSELM COLLEGE
 CHAIR AND COMMENT: AMY NELSON BURNETT, UNIVERSITY OF NEBRASKA, LINCOLN
 Question-and-Answer Catechisms: Interrogation as an Enactment of Faith
Joel G. Tansley, Massachusetts Center for Renaissance Studies
 "Das dritte Hauptstück in vnser Kinderlehr": Aegidius Hunnius (1550–1603) on the Lord's Prayer
Austra Reinis, Missouri State University
- 169. Gender, Justice, and Authority in the Reformation** **Business Centre**
 ORGANIZER AND CHAIR: JEANNINE OLSON, RHODE ISLAND COLLEGE
 What Women Heard in Calvin's Sermons on Galatians
Haruko Nawata Ward, Columbia Theological Seminary
 The Survival of "Negotial Justice" in the Tribunals of the Catholic Church in the Early Modern Era
Marco Cavarzere, Università di Pisa
 Réaffirmer son autorité en temps de paix : les ambitions contradictoires d'Henri III et des Bonnes Villes d'Auvergne (1577–1579)
Fabien Salesse, Université de Toulouse II-Le Mirail
- 170. Roundtable: British Religious Exiles in the Sixteenth Century** **Montana**
 ORGANIZER: THOMAS S. FREEMAN, UNIVERSITY OF CAMBRIDGE
 CHAIR: PETER MARSHALL, UNIVERSITY OF WARWICK
 Participants:
Katy Gibbons, University of Warwick
M. Anne Overell, The Open University
Charlotte Anne Panofré, St. Edmund's College, Cambridge
Beth Quitslund, Ohio University
Robert E. Scully, S.J., Le Moyne College

171. Curiosity, the Rational and the Irrational

St. Moritz

ORGANIZER: BRUCE JANACEK, NORTH CENTRAL COLLEGE

CHAIR: CHARLES D. GUNNOE, AQUINAS COLLEGE

The Role of Irrational in the Rationality of Early Modern Europe

Angela Catalina Ghionea, Purdue University

Theophrastus von Hohenheim, Scientific Grammar, and Eugen Rosenstock-Huessy's

Rule of the Twofold Beginning

Frances Huesy, Essex, Vermont

172. Discerning True from False Religious Experience (The Supernatural in Early Modern Europe X)

Saas Fee

ORGANIZER: KATHRYN A. EDWARDS, UNIVERSITY OF SOUTH CAROLINA

CHAIR: ANDREW KEITT, UNIVERSITY OF ALABAMA AT BIRMINGHAM

Narrating Mystical Phenomena: The Experiences of Maria Maddelena de' Pazzi

Clare Ashdowne, University of Oxford

Disorder in the Convent: "False" Sanctity in Seventeenth-Century France

Linda Lieberheimer, Hawai'i Pacific University

"Une joie surnaturelle": The Supernatural in Early Modern Capuchin Spirituality

Peter Goddard, University of Guelph

173.

5:30–6:45 P.M.

ROUNDTABLE

MONTANA

CHRISTIANITY AND COMMUNITY:
THE WORK OF JOHN BOSSY

SPONSOR: SOCIETY FOR REFORMATION RESEARCH

ORGANIZERS: MEGAN ARMSTRONG, MCMASTER UNIVERSITY AND

STUART CARROLL, UNIVERSITY OF YORK

CHAIR: PETER LAKE, VANDERBILT UNIVERSITY

RESPONDENT: JOHN BOSSY, UNIVERSITY OF YORK

Christianity in the West

Peter Marshall, University of Warwick

The English Catholic Community

Alexandra Walsbam, University of Exeter

The Spirit of the Counter-Reformation

Simon Ditchfield, University of York

Disputes and Settlements: Peace in the Post-Reformation

Stuart Carroll

7:00–7:30 P.M.

BUSINESS MEETING, SIXTEENTH CENTURY SOCIETY AND CONFERENCE

CRANS

All SCSC participants are invited to attend

7:30–8:30 P.M.

CONFERENCE CLOSING RECEPTION

ZERMATT

SPONSOR: SIXTEENTH CENTURY SOCIETY AND CONFERENCE

All SCSC participants are welcome at these events

A

Adams, Alison92
 Adams, Robyn75
**AHRC Early Modern Parish
 Church Project, Oxford
 Brookes University** 27, 54
 Aksan, Virginia 52, 160
 Alatorre, Sophie.....88
 Alfani, Guido.....110
 Alfieri, Fernanda.....59
 Alyn-Stacey, Sarah29
 Amussen, Susan.....93
 Andersen, Kresten Thue.....167
 Anipa, K.....34
 Antoch, Emanuel Constantin
 37
 Appel, Charlotte7
 Appelbaum, Robert134
 Arend, Sabine49
 Armgart, Martin22
 Armstrong, Megan.. 13, 53, 114,
 140, 160, 173
 Arslanov, Vasily.....25
 Ashdowne, Clare.....172
 Asmussen, Tina87
 Azar Filho, Celso Martins106

B

Baernstein, P. Renée 42, 156
 Baker, Christopher 5, 18, 45, 63,
 134, 163, 164
 Balserak, Jon 47
 Barbero, Alessandro.....142
 Barker, Sara 11
 Baron, Frank167
 Barral-Baron, Marie.....108
 Barton, Karin.....70
 Bass, Marisa Anne.....57
 Bastress-Dukehart, Erica. 15, 66
 Battistoni, Marco99
 Beach, James M..... 127, 166
 Beam, Sara159
 Bearman, Alan.....23
 Becker, Judith..... 58, 123
 Beirich, Gregory S. 84, 154
 Bell, Jameson68
 Benkov, Edith J..... 15
 Bentley, Kerstin152
 Ben-Tov, Asaph.....101
 Bergin, Joseph 41
 Beuchat, Robin103
 Beyer, Jürgen.....54
 Bialo, Caralyn.....89
**Biblia Sacra Research Group,
 Katholieke Universiteit Leu-
 ven and Vrije Universiteit,
 Amsterdam** . 3, 43, 107, 161
 Bilinkoff, Jodi 51, 158
 Blakeley, James.....110
 Blanc, Pauline73

Blécourt, Willem de..... 70
 Bock, Heike95
 Boes, Maria R..... 38
 Boettcher, Susan R.... 42, 50, 85,
 97, 101, 123, 144
 Bonheim, Günther 78
 Bonzon, Anne 41
 Born, Robert 13
 Borromeo, Elisabetta 37
 Bosch, Lynette 118
 Bossy, John 173
 Boyden, Edward A. 123
 Brachmann, Christoph 105
 Brady, Thomas A., Jr. 137
 Brailowsky, Yan.....73, 88
 Brancher, Dominique..... 21
 Brand, Paul.....25
 Braun, Bettina 125
 Breen, Michael P. 60, 124
 Brero, Thalia 29
 Bromilow, Pollie..... 11, 21
 Broomhall, Susan 113
 Brown, Christopher Boyd..... 85
 Brycko, Driusz M.....121
 Bryson, Alan..... 19
 Buckwalter, Stephen E. . 33, 121
 Burkart, Lucas 87
 Burnett, Amy Nelson 20, 56, 85,
 168
 Büttgen, Philippe..... 33

C

Cabré, Montserrat 126
 Campos, Heber C. de, Jr. 23
 Carlino, Andrea 79
 Carlo, Paula Wheeler 123
 Carlsmith, Christopher..... 81
 Carrington, J. Laurel 127
 Carroll, Stuart..... 140, 173
 Carron, Jean-Claude... 4, 62, 90,
 106, 135, 165
 Carty, Jarrett A..... 98
 Casper, Andrew 61
 Castagnet, Véronique 124
 Caton, Kristina..... 84
 Cavallo, Sandra 126, 156
 Cavarzere, Marco 169
 Celi, Alessandro..... 99
**Centre for Editing Lives and
 Letters/CELL, Queen Mary
 College, London** 75
 Cesco, Valentina.....9
 Chamberlain, Stephanie 45, 163
 Chareyre, Philippe 40
 Chayes, Evelien..... 34
 Cheney, Liana 102, 118
 Chernoff, Graham T. 38
 Chisholm, Michael Andreas.. 124
 Christian, Margaret..... 89
 Clark, Glenn.....134
 Clifton, James 16, 86
 Colberg, Shawn M. 154
 Colbert, Carolyn..... 128

Comensoli, Viviana.....5, 18
 Conley, John J., S.J..... 158
 Constantinidou, Natasha 153
 Coolidge, Grace E.....51
 Cooper, Katherine R.....45
 Cooper, Richard90, 165
 Corbellini, Sabrina..... 3
 Couchman, Jane32
 Coy, Jason P. 28, 155
 Cozzo, Paolo.....130
 Crabb, Ann.....93
 Crouzet, Denis 100
 Crowther, Kathleen43
 Culpepper, Scott.....10
 Cunin, Muriel.....131

D

Dahlinger, James H..... 106
 Daireaux, Luc 12
 Dall'Asta, Matthias22
 Danou, Photini 24
 Daussey, Hugues 12, 108
 de Blécourt, Willem 115
 de Hommel-Steenbakkers, Nelly
 161
 Deiters, Maria.....30
 Del Col, Andrea96
 DeLancey, Julia A. 102, 146
 Delbeke, Maarten..... 31, 118
 den Hollander, August 3, 43,
 107, 136, 161
 Dennis, Kimberly L..... 57, 71
 Dermineur, Elise..... 38
 Deschrijver, Sonja 115
 Desplenter, Youri 107
 Deventer, Jörg95
 DeVos, Jessica 135
 Diefendorf, Barbara B. 41, 53,
 100
 Dillinger, Johannes28, 155
 Ditchfield, Simon..... 81, 173
 Dörner, Gerald.....49
 Driedger, Michael D. 33
 Drittenbass, Catherine.....46
 Drouet, Pascale 73, 88
 Dubrow, Heather 5, 164
 Dumas, Juliette37
 Dunkelman, Martha 146
 Dursteler, Eric9

E

Edelheit, Amos..... 3
 Edwards, Kathryn A.....8, 10, 15,
 20, 23, 24, 28, 34, 36, 38,
 40, 47, 51, 55, 60, 64, 69,
 70, 77, 84, 91, 112, 115, 122,
 124, 139, 141, 145, 153, 154,
 155, 172
 El Kholi, Susan49

Index

Else, Felicia M.118
Engammare, Max..... 6
Eurich, S. Amanda 12

F

Fagnart, Laure.....147
Fahy, Barbara M.36
Falkner, Silke R.....64
Fehler, Timothy..... 34, 50, 119
Feinstein, Sandy163
Felch, Susan M.39
Ferber, Sarah 55, 70
Ferguson, Gary156
Ferguson, Jamie H.136
Ferradou, Carine39
Ferroto, Silvia.....59
ffolliott, Sheila.....131, 147, 162
Firpo, Massimo.....96
Fleck, Andrew J..... 8
Foa, Jérémie100
**Fondazione Bruno Kessler,
Studi Storici italo-
germanici, Trent**.....59
Fontcuberta i Famadas, Cristina.
138
Forclaz, Bertrand.....152
Forster, Jennifer E. 8
Fosi, Irene.....95
François, Wim...3, 43, 107, 136,
161
Franza, Annarita.....68
Freeman, Thomas S.....80, 128,
170
Frelick, Nancy 48, 62
French, Katherine L.....119
Frühe Neuzeit Interdisziplinär
95, 112, 129
Fujitani, James106

G

Gaganakis, Costas40
Gajda, Alexandra157
Gal, Stephane130
Galand-Hallyn, Perrine75
Gantenbein, Urs Leo149
Gentilcore, David..... 81, 126
Gentile, Marco140
Ghionea, Angela Catalina171
Gibbons, Katy125, 170
Gibbs, Gary G.....119, 144
Gibson, Joan 1
Giles-Watson, Maura63, 134,
164
Gillgren, Peter 2, 111
Giordano, Michael J.92
Giorla, Laura72
Giusti, Maria115

Gleyzon, Francois-Xavier.....134
Goddard, Peter172
Goeing, Anja-Silvia..... 6, 79
Gomes, Alan W.....166
Gordon, Bruce150
Göttler, Christine72, 87
Gramaccini, Norberta.....72
Greene, Molly114
Greengrass, Mark..... 58, 100
Gross, Geneviève 67
**Group for Early Modern
Studies/GEMS,
Universiteit Gent**.....75
Gruber, Wolfgang.....34
Gschwend, Annemarie Jordan.....
162
Guéron, Claire73
Gunnoe, Charles D..... 10, 171
Gunnoe, Charles D., Jr.139

H

Haaf, Susanne22
Hacker, Barton C.....57
Haddad, Elie143
Hadfield, Andrew..... 74, 148
Haeger, Barbara.....44, 86
Hanadiv, Yad.....101
Hansen, Gary Neal 23, 112
Happé, Peter.....19
Harline, Craig144
Harmon, Rebecca C.....4
Harreld, Donald J.26, 77
Hartmann, Volker49
Hashhozheva, Galena E. 39, 109
Havsteen, Sven Rune7
Heal, Bridget132
**Heidelberger Akademie der
Wissenschaften**.....49
Heilke, Thomas98
Heininen, Simo124
Herdman, Emma21
Hess, Peter 103, 167
Hillman, Richard73
Hiscock, Andrew19
Holder, R. Ward. 15, 23, 40, 47,
51, 60, 65, 76, 112, 121, 124,
127, 154, 166, 168
Hollander, Melissa.....94
Holt, Mack P.....53
Hoores, Vera91
Horst, Thomas83
Houlbrooke, Ralph ..80, 94, 157
Howard, Keith David.....141
Hubbard, Gillian.....109
Hudson, Robert.....4, 135
Huessy, Frances.....171
Hutchinson, Mark Alexander. 10

I

Ingram, Martin94
**Institut für Europäische Ge-
schichte Mainz**58
**Institute for Reformation
Studies, University of St.
Andrews**132
International Sidney Society39
Ioppolo, Grace120
Isiksel, Günes52
Isom-Verhaaren, Christine...160
Israel, Janna102

J

Janacek, Bruce ..68, 83, 145, 171
Janssen, Geert.....125
Jaynes, Jeffrey P.....117, 153
Jeanneret, Michel.....90
Johnson, Carina L.129
Johnson-DeBaufre, Eric.....5
Joost-Gaugier, Christiane L. 131
Jørgensen, Ninna.....7
Juhász, Gergely.....43
Jürgens, Henning P.....58

K

Kallestrup, Louise Nyholm.....8
Kalogianni, Eleni.....69
Kaplan, Benjamin.....104
Karimies, Ilmari.....76
Kärkkäinen, Pekka.....121
Karsten, Arne.....17
Kaufmann, Thomas.....33
Keefe, Michael78
Keen, Ralph.....97, 101
Keitt, Andrew55, 172
Keller, Hildegard Elisabeth.....79
Keller, Marcus165
Kewes, Paulina80, 157
Kiliańczyk-Zięba, Justyna138,
151
Kim, Sun-young76
Kirby, Torrance.....60
Kleckley, Russell C.65, 76
Knaap, Anna C.....31, 44
Koivisto, Jussi43
Kooi, Christine J.50, 60
Korhonen, Anu111
Krentz, Natalie97
Kuini, Roger39, 74
Kusters, Liesbet.....161

I

L'Estrange, Elizabeth147
 La Guardia, David.....48
 Ladegast, Anett.....17
 Lake, Peter.....157, 173
 Lau, Thomas.....15
 Lazzarini, Luigi.....146
 Léhot, Pierre-Oliver152
 Lederer, David.....55
 Lee, Jeha.....76
 Lemaitre, Nicole53
 Leonard, Amy.....93, 129
 Leong, Elaine.....126
 Leppin, Volker.....98
 Lescaze, Bernard.....67
 Levesque, Catherine.....30
 Liebel, Silvia.....51
 Lierheimer, Linda.....172
 Liliequist, Jonas111
 Lindemann, Mary.....26
 Lipp, Charles 66, 82, 143
 Lohnes, David J..... 63, 164
 Lualdi, Katharine Jackson 41, 53
 Lucas, Scott . 19, 35, 74, 80, 89,
 133, 148
 Lukowski, Jerzy.....143
 Luria, Keith..... 36, 95

M

Machielsen, J. M.153
 MacKay, Carol Walker165
 MacLean, James166
 Madej-Anderson, Agnieszka.....54
 Maira, Daniele.....135
 Maissen, Thomas152
 Maranini, Anna.....138
 Marchesano, Louis.....44
 Margolin, Jean-Claude....90, 108
 Marraud, Mathieu66
 Marshall, Peter80, 145, 170, 173
 Martens, Birgitte107
 Maslen, Rob.....74, 148
 Mayes, David.....69, 145
 Mazaheri, John.....23
 McCormack, John W.....123
 McIntyre, Matthew134, 163
 McIver, Katherine A.....71
 McKeown, Simon.....92, 151
 McKinley, Mary 62, 90
 Meier, Marcus Stefan112
 Melion, Walter 30, 86, 107
 Menchi, Silvana Seidel108
 Menguc, Murat Chem160
 Mentzer, Raymond A. 12, 123
 Merle, Michel130
 Meyer, Judith.....12
 Modesti, Adelina1
 Monheit, Michael L10
 Montone, Tina.....138

Moorman, Mary C.....154
 Mormando, Franco A,.....24
 Morrall, Andrew.....72
 Morrison, Sara Elizabeth.....83
 Moseley-Christian, Michelle...30
 Mottu-Weber, Liliane67
 Muir, Edward.....140
 Mullins, Sophie.....11
 Murdock, Graeme 25, 159
 Murphy, Stephen.....4, 48

N

Nagelsmit, Eelco31
 Neelands, David.....40
 Nelson, Eric W.....27, 64
 Nesterova, Maria.....57
 Nievergelt, Marco18
 Noble, Bonnie J.105
 Norton, Claire114
 Nussdorfer, Laurie156
 Nyberg, Klaus26

O

O'Connell, Monique Elaine9
 Ogier, James M. 101, 119, 167
 Olin, Martin2
 Olson, Jeannine67, 139, 169
 Olson, Katharine K.64
 Olson, Roberta Jeanne Marie..30
 Olszewski, Edward146
 Oresko, Robert 14, 29
 Orlin, Lena Cowen120
 Osborne, Toby.....29
 Overell, M. Anne36, 128, 170
 Owens, Judith.....164

P

Paas, John Roger103
 Panofré, Charlotte Anne128,
 170
 Pardue, Brad C.60
 Parish, Helen.....91, 122
 Parsons, Jotham155
 Paul, Ryan Singh.....105
 Paun, Radu G.....13
 Peirce, Leslie9
 Pender, Patricia63
 Penzi, Marco13
 Pereira, Matthew J127
 Perrillat, Laurent.....110
 Petersen, Nils Holger7
 Peterson, Rebecca112
 Petrovsky, Konrad13

Petry, Yvonne.....84, 122
 Pettinaroli, Elizabeth M.117
 Pibiri, Eva14
 Piepho, Lee.....35, 133
 Pieters, Jürgen75
 Pincomb, Mike.....148
 Plank, Ezra L.69
 Plesch, Veronique.....99, 110
 Plummer, Marjorie Elizabeth.....
 129, 156
 Pohlig, Matthias97, 101
 Polachek, Dora E.....32, 90
 Poley, Jared.....155
 Pollmann, Judith.....104, 125
 Popelard, Mickael.....88
 Poska, Allyson M.....93
 Prescott, Anne Lake.....32, 133
 Probes, Christine McCall92

Q

Questier, Michael.....157
 Quitslund, Beth.....19, 45, 170

R

Ramachandran, Ayesha.89, 117,
 133
 Range, Matthias.....54
 Raviola, Blythe Alice142
 Reeser, Todd W.....106, 135
 Reeves, Ryan M.150
 Reinburg, Virginia.....41
 Reinhardt, Volker.....17
 Reimis, Austra 7, 168
 Renders, Hans91
 Rhein, Stefan85
 Richardson, Catherine T.120
 Rigobello, Manuel.....141
 Roberts, Hugh.....21
 Roberts, Penny100, 159
 Rogiest, Julie75
 Romaniello, Matthew P...66, 82,
 143
 Romano, Antonella.....59
**Rome et ses renaissances, Paris
 IV, Sorbonne**.....75
 Roose, Alexander75
 Roper, Lyndal97, 132
 Rospocher, Massimo59
 Rossholm Lagerlöf, Margaretha.
 2
 Rushford, Thomas J.55
 Russell, Camilla81

S

Sager, Jason.....141
 Salesse, Fabien169
 Salter, Elisabeth.....120
 Salzberg, Rosa77
 San Juan, Rose Marie16
 Sandberg, Brian100
 Saraçoğlu, Mehmet Safa143
 Sartori, Paolo107
 Scanlan, Suzanne M..... 17, 42
 Scheepers, Rajah51
 Schilling, Heinz85
 Schleiner, Winfried.....6, 79
 Schmid Keeling, Regula20
 Schneider, Carolyn144
 Schott, Heinz68
 Schurink, Fred35
 Schutte, Anne Jacobson..96, 158
 Schwarz, Alexander.....46
 Scully, Robert E., S.J. 36, 170
 Sebastiani, Valentina.....153
 Seidel Menchi, Silvana..... 59, 96
 Selbach, Vanessa.....30
 Sewell, Alida15
 Sewell, Keith C.139
 Sherman, Anita..... 89, 133
 Shrank, Cathy ... 19, 35, 74, 148
 Shulte Beerbühl, Margrit26
 Siebenhüner, Kim137
 Simon, Maryse122
 Simpson, Susan M.24
 Skrainka, Sarah4
 Sluhovsky, Moshe28
 Smith, Timothy B. 61, 71
 Smyth, Jennifer25
 Snickare, Märten2
Society for Emblem Studies
 138, 151
**Society for Reformation
 Research** 17, 42, 50, 85, 97,
 119, 123, 144, 156, 173
**Society for the Study of Early
 Modern Women**32
 Soldat, Cornelia.....82
 Spenlé, Virginie.....16
 Spicer, Andrew 27, 54
 Spinks, Jennifer132
 Springer, Carl P. E.....149
 Steele, Brian D. 61, 105
 Stillman, Robert E.39
 Stirling, Kirsten45
 Stogdill, Nathaniel18
 Stokes, Laura..... 8, 115, 129
 Stollhans, Cynthia... 30, 57, 61,
 71, 102, 105, 131, 146
 Stone, Martin136
 Storey, Tessa77
 Streckfuss, Corinna128
 Stretton, Timothy..... 113, 163
 Strohm, Christoph 22, 33
 Suzuki, Mihoko.....32
 Swan, Claudia 16, 72

T

Tallon, Alain 53
 Tansey, Joel G.168
 Tarte, Kendall B.48
 Taviani, Carlo140
 Taylor, Scott K.....9
 Teter, Magda.....47
**The Centre for the History of
 the Media, University
 College Dublin**..... 11
 Theile, Verena24, 84
 Tingle, Elizabeth C.27
 Tlusty, Ann.....129
 Todd, Margo159
 Toivo, Raisa Maria.....70
 Torre, Angelo 130, 142
 Tranvik, Mark D.65
 Tsoumis, Karine102
 Tudeau-Clayton, Margaret.....74
 Turner, Katherine L.82
 Tutino, Stefania 141, 154

U

Urquizar Herrera, Antonio... 131

V

Van Aert, Laura 113
 van der Laan, J. M. 78, 149
 Van der Laan, Sarah 117, 133
 van Eck, Caroline..... 31
 Van Gent, Jacqueline.....122
 van Nierop, Henk104
 Van Raalte, Theodore G.....121
 Vanautgaerden, Alexandre ...108
 Vander Auwera, Joost 44
 Vanderheyden, Vrajabhumi ..115
 Vatin, Nicolas37, 52
 Veinstein, Gilles 52
 Venard, Marc.....41, 53
 Venema, Cornelis Paul166
 Ventura, Iolanda6
 Verhoeven, Gerrit.....104
 Vester, Matthew29, 99, 110,
 130, 142
 Villas Bôas, Luciana 151
 Vincent, Helen64
 Vining, Margaret.....57
 Visser, Piet 43, 161
 von der Boogert, Maurits.....160
 von Greyerz, Kaspar 137

W

Wade, Mara R.92, 103, 138, 151
 Wåghäll Nivre, Elisabeth...2, 46,
 111
 Walls, Kathryn 109
 Walsham, Alexandra.....173
 Ward, Haruko Nawata..112, 169
 Warner, Lyndan113
 Watson, Emma94
 Watt, Jeffrey R. .40, 67, 96, 103,
 116, 167
 Weber, Alison 158
 Weddigen, Tristan..... 72, 87
 Weddle, Sandra77
 Weeks, Andrew.....78, 149
 Weemans, Michael86
 Weis, Monique50
 Weiss, Gillian.....114
 Weller, Thomas.....58
 Welsh, Jennifer L.144
 Wetter, Evelin61
 Whitford, David M. 47, 98
 Wiersma, Hans H.65
 Wilkinson, Alexander11
 Williams, Gerhild Scholz .. 6, 46,
 68
 Wilson-Chevalier, Kathleen . 147,
 162
 Wolfart, Johannes C. 101
 Wolfe, Jessica Lynn109, 165
 Woodcock, Matthew89
 Woodcock, Philippa 27

Z

Zachman, Randall.....127, 150
 Zarri, Gabriella.....423, 158
 Zaugg, Roberto 137
 Zirpolo, Lilian H..... 1
 Zitzlsberger, Philipp17
 Zuliani, Federico20
 zum Kolk, Caroline.....162
 Zwierlein, Cornel.....14

Notes

Notes

Notes

*Sixteenth Century
Society & Conference*

2010 Annual Conference

*Montréal, Quebec, Canada
Hilton Bonaventure Hotel
14 to 17 October 2010*

Call for Papers
will be released
December 2009

For more information:
Donald J. Harreld
SCSC, Executive Director
2145 JFSB
Brigham Young University
Provo, UT 84660
Tel. (801) 422-4321
conference@sixteenthcentury.org