Writing the Lives of People and Things, AD 500-1700

Conference Programme

Thursday 1 March

09.30-10.00

Staircase Hall


Registration

The Old Kitchen

Coffee and biscuits

10.00-10.05

The Dining Room 

Welcome address

10.05-11.00


The Dining Room 

Key-note lecture

Charles Nicholl 
The Paperchase
11.00-11.15

The Old Kitchen

Coffee and biscuits
11.15-12.45

The Dining Room 

Session 1: Biographies in Oils and Stone


Chair: Nick Baker

Gabriel Byng (University of Cambridge)
A missing patron? John Bolney and the steeple at Bolney

Alexandra Greer (University of Edinburgh)
The Biography of Marie de Medici through Rubens’s ‘Medici Cycle’: The veiled truth in ‘The Coronation of Marie de Medici’.
Helen Draper (Courtauld Institute)
Mary Beale (1633-1699) and her objects of affection.
12.45-13.45

The Great Hall


Lunch

13.45-15.15


Parallel sessions

The Dining Room

Session 2: Varieties of medieval religious experience


Chair: Alexandra Greer
Amanda Power (University of Sheffield) 
Whose lives? New perspectives on the writing of early Franciscan history.

Nick Baker (University of York) 
Spreading biographies of Christ: The ‘storytelling’ potential of images of the four evangelists in early insular manuscript art.
Justin Byron-Davies (University of Surrey)
Functions of anchoritic spaces and the implications of omission in Julian of Norwich’s ‘Revelations of Divine Love’.
The Map Room
Session 3: Three ages of the book - printing, reading and annotation


Chair: Yolana Wassersug

Natalie Aldred
Bibliography as Biography: the Case of William White, Printer.
Sanna Raninen (University of Bangor)

The early production and reading of printed music in the Low Countries: the Lofzangen of 1515.

Ismini Pells (University of Cambridge)
Scriptural Truths? Calvinist Internationalism and Military Professionalism in the Bible of Philip Skippon.
15.15-15.30

The Old Kitchen

Coffee and biscuits
15.30-16.30

The Dining Room

Session 4: Lives on Stage


Chair: Louise Rayment

Nadia Thérèse van Pelt (University of Southampton) 
Balancing Spectatorial Risk in John Heywood's ‘Play of the Wether’.
Yolana Wassersug (Shakespeare Institute)

'The Counterfeit Presentment': Shakespeare and Biographical Portraiture.
16.30-17.30

The Dining Room

Lindy Richardson (Edinburgh College of Art)

Ursula and her virgin companions, the bone lined chapel.
17.30-18.30

The Dining Room

St. Ursula exhibit
The Old Kitchen

Wine reception sponsored by Oxford University Press

18.45


Taxis depart for Alton Station and Chawton

19.00-21.00

The Greyfriar, Chawton
Conference dinner

Friday 2 March
09.30-10.00

Staircase Hall


Registration
The Old Kitchen

Coffee and biscuits
10.00-11.30


Parallel sessions

The Map Room

Session 5: Rescuing forgotten lives


Chair: Toby Martin
Katherine Weikert (University of Winchester)
The (truncated) life and times of Alice de Solers Rufus née de Huntingfield – hostage, wife and widow.
Kitrina Bevan (University of Exeter)
Provincial scriveners, legal administration and access to justice in later medieval England.
Michael Gale (University of Southampton)
Constructing a ‘biography’ for an unidentified Elizabethan student musician: The so-called ‘Dallis lutebook’ revisited.
The Dining Room

Session 6: Home and away in early modern England


Chair: Nadia Thérèse van Pelt 
Louise Rayment (University of Southampton)
Manuscripts, people and place: Writing the life of a London parish.
Mooréa Gray (University of Calgary)
Creating biographical portraiture from seventeenth-century country-house poetry.
Rosalind Johnson (University of Winchester)
“Through much reproach and hard travel”: Journeys in faith in the mid-seventeenth century.
11.30-11.45

The Old Kitchen

Coffee and biscuits
11.45-12.45

The Dining Room
Cheryl Butler (Head of Culture, Eastleigh Borough Council)

The People Project: Reconstructing the lives of the inhabitants of Southampton, 1485-1603.
12.45-13.45

The Great Hall


Lunch
13.45-15.15

The Dining Room

Session 7: The lives of objects and their owners


Chair: Helen Draper
Toby Martin (University of Sheffield)
Anglian apparel: Biographical approaches to dress and identity at the dawn of English history.
Chris Heal (University of Bristol)
The dog that didn’t bark in the night: Rebellion, bowstrings and Bristol’s feltmakers.
Emily Rayner (University of York)
Putting the Pieces Together: The journey of a Chinese plate through landscapes of transition. 
15.15-15.30

The Old Kitchen

Coffee and biscuits
15.30-16.30

The Great Hall


Round-table 

16.30-16.45


The Great Hall


Closing address and Oxford University Press book raffle

17.00


Taxis depart for Alton Station


