Program for the Medieval Association of the Pacific

March 3-4, 2006

Westminster College, Salt Lake City

Notes on Location of Sessions and Transportation

All conference sessions and registration will take place in the Bill and Vieve Gore School of Business on the Westminster College campus, 1840 S. 1300 East, Salt Lake City, Utah 84105. The book exhibit will be in Gore 108. Luncheons, business meeting and farewell reception will be in the Jewett Center.

Unfortunately, no public transportation line runs directly from Little America to Westminster’s campus a few miles away. Therefore, a shuttle will be available in the morning and evening to transport conference participants from the hotel to the events at the college and back. The shuttle bus schedule will be posted in the Little America lobby. For hours when the shuttle does not run, or for transportation to sites other than Westminster or the hotel, several cab companies serve the area. Ute Cab (801-359-7788) and Yellow Cab (801-521-2100) are especially reliable.

Friday, March 3

Registration on the Westminster College campus: 9:30 A.M.–4:00 P.M.

Gore Foyer

Coffee Hour: 9:30-10:30

Gore Foyer

Concurrent Sessions: 10:30-11:30

Saints and Sermons
Chair: Henry Ansgar Kelly, University of California, Los Angeles

Gore 133

Jenny Rebecca Rytting, Arizona State University: “Saints and Sermons: Julian of Norwich in the Context of Medieval Preaching”

Tim Asay, Independent Scholar: “Articulating the Ineffable”

Materials of Identity

Chair: Victoria Sweet, University of California, San Francisco

Gore 134

Scott Kleinman, California State University, Northridge: “Sanctifying Space: The Location of England’s Heritage in the South English Legendary”

David Tinsley, University of Puget Sound: “‘Blood Mysticism’ in Catherine of Siena and Elsbeth von Oye”

Curious and Curiouser
Chair: Bill Bonds, California State University, San Francisco

Gore 227

Kevin Roddy, University of California, Davis: “Irish Abbots, Irish Hermits: The Curious Leadership Style of Abbots in the First Centuries of Irish Monasticism”

Glenn Olsen, University of Utah: “What Did Hubert do to Theutberga? Sodomy in the Ninth Century”

Lunch: 11:30-12:45

Jewett Center, Tanner Atrium
Plenary Speech: 1:00-2:00

Gore School of Business Auditorium

Introduction: Georgiana Donavin, Westminster College

Martin Camargo, University of Illinois, Urbana-Champaign

“Medieval Rhetoric Delivers: Pedagogy and Performance in and beyond the Medieval Classroom”

Coffee Service: 2:00-3:00

Gore Foyer

Concurrent Sessions: 2:15-3:45

Chaucer and Recreations of the Past

Chair: Louise Bishop, University of Oregon

Gore 133

Elizabeth Walsh, University of San Diego: “Chaucer’s Pilgrims: A Mexican Analogue”

Laurel Amtower, California State University, San Diego: “Morpheus and The Book of the Duchess”

Jason Herman, University of Arizona: “The Authors of Chaucer’s Retraction”

Reading Medieval Iberia

Chair: Glenn Olsen, University of Utah

Gore 134

Claudio Da Soller, Western Oregon University: “Cosmetic Ideals in Medieval Iberia”

Michael Hammer, California State University, San Francisco: “Begin with a Beguine: Reading from the Margins of the Conde Lucanor”

Brenda Deen Schildgen, University of California, Davis: “Laudes civitates, Civic Humanism, and the Case of La Mezquita de Córdoba”

Narrative, Incantation, Law

Chair: George Hardin Brown, Stanford University

Gore 227

Michael P. McGlynn, Wichita State University: “Orality in the Old Icelandic Grágás”

Paul E. Szarmach, Western Michigan University: “Ælfric’s Judith”

Leslie Arnovick, University of British Columbia: “Magic Writing in Anglo-Saxon Charms”

Love and Literature
Chair: Sîan Echard, University of British Columbia

Gore 228

Kanita Lipjankic, University of Utah: “In Pursuit of Genuine Love in Konrad von Würzburg’s Herzmaere”

Disa Gambera, University of Utah: “Love and the Wounded Body: Violent Romance in Chaucer’s Knight’s Tale”

William Gonzalez, University of Utah: “The New Mexican Alabado: A Continuation of Spanish Medieval Poetry in Southern Utah”

Fortieth Anniversary Session: 4:00-5:00

Memories of MAP

Chair: Phyllis Brown, Santa Clara University

Gore School of Business Auditorium

In this panel, past presidents of MAP will reflect upon the history of the association.

Banquet at Little America

Wine Bar: 6:00-7:00

Dinner: 7:00

Saturday, March 4
Registration on the Westminster College campus: 8:30 A.M.–12:00 NOON

Gore Foyer

Coffee Service: 8:30-10:45

Gore Foyer

Concurrent Sessions: 9:00-10:30

Gender and Authority

Chair: Kathleen Maxwell, Santa Clara University

Gore 133

Kriszta Kotsis, University of Puget Sound: “Power Vacuum or Genuine Authority? Empresses on Byzantine Coins (780-1081)”

Arlene Sindelar, University of British Columbia: “Other than Her Rightful Death: Women ‘Uncovered’ at the Coroner’s Inquest”

Brikena Ribaj, University of Utah: “Gendered Desire in Dietrich von der Glezze’s Der Borte”

Modes of Performance

Chair: Nancy van Deusen, Claremont Graduate School

Gore 134

Maria Dobozy, University of Utah: “Singing of Poverty: From the Archpoet to Johann von Nürnberg”

Karen A. Grossweiner, University of Alaska, Fairbanks: “The Importance of Genre in Orally Performed Medieval Literature and Modern Film”

Blair Sullivan, University of California, Los Angeles: “Reading Music: Music as Text in Carolingian Treatises”

Monuments and Memories

Chair: Elizabeth Peterson, University of Utah

Gore 227

Corliss Slack, Whitworth College: “British Crusade Shrines”

Georgia Wright, Independent Scholar: “Some French Gothic Heads and Nuclear Technology”

Sandy Carpenter, California State University, San Diego: “Remembering the Middle Ages: Past, Present and Future”

Reading Chaucer Aloud

Gore 228

Introduction: Thomas Stillinger, University of Utah

A workshop by Paul Thomas, Brigham Young University

Concurrent Sessions: 10:45-12:15
Sacred Symbols and Spaces
Chair: Mary-Lyon Dolezal, University of Oregon

Gore 133

William Folkestad, Central Washington University: “Gendering Religious Space: The Example of the Fifteenth-Century Paired Oratory”

Gunar Freiberg, Los Angeles Valley College: “Tai-ji Tu: Exploring the Origins of a Chinese Cosmological Symbol”

Communities in Conflict

Chair: Arlene Sindelar, University of British Columbia
 Gore 134

Andre Schmidt, California State University, East Bay: “Sheep Struck by the Shepherd: Secular Clergy on the Battlefield”

Keizo Asaji, Kansai University: “The Community of the Realm and the Baronial Reform Movement, 1258-60”

Peter Diehl, Western Washington University: “The Alleluia of 1233 and the Repression of Heresy in Northern Italy”

Legend and Romance

Chair: Dhira Mahoney, Arizona State University

Gore 227

Anita Obermeier, University of New Mexico: “Fertility and Sterility in Middle English Arthurian Legends”

Ryan Muckerheide, Arizona State University: “Andreas’s Arthur: Arthurian Romance in the De Amore”

John Thompson, California Polytechnic State University: The Creation of the Knight Saint in the First French Prose”

Literature, Purification and Sanctification

Chair: Hester Gelber, Stanford University

Gore 228

Isabel Moreira, University of Utah: “Politics or Theology? Some Uses of Purgatory in the Eighth Century”

Mariesa Whitaker, University of Utah: “The Economy of Purgatory and Parole: Marie de France’s Eliduc and Purgatorial Space”

Karen Gross, Lewis and Clark: “Boccaccio’s Trattatello in laude di Dante and the Scholar-Saint”

Lunch and Business Meeting: 12:30-2:00

Jewett Center, Tanner Atrium

Plenary Speech: 2:15-3:15

Gore School of Business Auditiorium

Introduction: Maria Dobozy, University of Utah

Peter von Sivers, University of Utah: “Getting Along: The Afterglow of Convivencia in the Cantigas de Santa Maria”

Concurrent Sessions: 3:30-5:00

Sin and Salvation, Sex and Violence

Chair: Paul Dietrich, University of Montana

Gore 133

Jay L. Rogers, University of Utah: “Origen’s Views on Violence and Warfare in the Contra Celsum”

Christine F. Cooper, Utah State University: “The Hidden Head of Holofernes: Unconfessed and Undisclosed Sin in The Book of Margery Kempe and Medieval Saints’ Lives”

Margaret M. Toscano, University of Utah: “Down and Dirty with God: Margery Kempe’s Bodily Theology of Grace”

Ideas of Britain

Chair: Peter Goldman, Westminster College

Gore 134

Kristen Lee Over, Northeastern Illinois University: “English Heroism: Romancing the Border in Fouke le Fitz Waryn”

Michael J. Curley, University of Puget Sound: “Politics and the Miracles of St. David”

Siân Echard, University of British Columbia: “The Art of the Artefact”

Chretien, Dante, Langland

Chair: Disa Gambera, University of Utah

Gore 227

Gregory Huber, University of California, Los Angeles: “’The New Pilate’: The Capetian Dynasty in Dante’s Commedia”

Jeanne Provost, University of California, Santa Barbara: “How the Loathly Lady Reminds Perceval That It Hurts to Be Dead”

Míceál Vaughn, University of Washington: “A Fourth Manuscript with the ‘John But’ Passus at the End of the A Version of Piers Plowman?”

Looking East
Chair: John Ott, Portland State University

Gore 228

Albrecht Classen, University of Arizona: “Reading and Deciphering in Apollonius of Tyre and the Historia von den sieben weisen Meistern: Medieval Epistemology within a Literary Context”

Theresa Tinkle, University of Michigan: “The Historical Other: Said’s Orientalism and Mandeville’s Travels”

Michael Hanly, Washington State University: “Images of Muslims in Medieval Christian Reformist Texts”

Farewell Reception: 5:00-6:00

Jewett Center, Tanner Atrium

