[bookmark: _GoBack]

Society for Renaissance Studies Conference, 13-15 July 2014

PROGRAMME

Sunday 13th

10-11 Registration in Garden Court

11-1.		Session 1

A. Issues of Staging in Early English Drama (Chair: Greg Walker, University of Edinburgh) BUILDING 2, ARTS LECTURE THEATRE B (02/1083)

· Nadia Thérèse van Pelt, University of Southampton, ‘Managing Spectator Experience and the Performative Space in Early English Drama’
· Emma Whipday, UCL, ‘“Then being in the upper room, Merry strikes him in the head”: Staging Domestic Space in Two Lamentable Tragedies	
· Jennifer Hough, Liverpool Hope University, ‘“You shall not be my judge”: An Examination of “Court” Performative Space in Sixteenth- and early Seventeenth- Century English Drama

B. Varieties of Performance in Sacred and Ritualized Spaces and Art (Chair: George Bernard, University of Southampton) BUILDING 2, ARTS LECTURE THEATRE C (02/1085)

· Emanuela Vai, University of St Andrews, ‘“Pro majori devotione”: Performance Practices and Architectural Layouts in Northern Italian Renaissance Sacred Space’
· Rebecca Tomlin, Birkbeck College, ‘Collections and Control in Sixteenth-Century London’
· Dr James Hall, Independent Scholar, ‘The Painter at Work: Site and Studio’
· Emilie K.M. Murphy, University of York, ‘Musical Appropriation of the “theatre of death” by English Catholics in Elizabethan and Jacobean England’

C. Dining Spaces in Early Modern Europe (Chair: Elizabeth Honig, University of California, Berkeley) BUILDING 2, ARTS LECTURE THEATRE D (02/1089)

· Gabriele Neher, University of Nottingham, ‘From Page to Plate: Living It Up in Renaissance Bresciia’
· Victoria Jackson, University of Birmingham, ‘Speaking Plates: Text, Performance, and Banqueting Trenchers in Early Modern England’
· Louise Carson, University of Nottingham, ‘Dining with the “other”: Access and Gender in the Early Modern Banqueting House’
· Sarah Ann Milne, University of Westminster, ‘Dining with Drapers’: Situating the Feasts of the London Drapers’ Company (1540-1640)’

D. ‘The Golden Age Resum’d: Court Masque Foreshadowings of Restoration Royal “Opera”’ (Chair: Richard Wistreich, Royal Northern College of Music, Manchester) BUILDING 67, NIGHTINGALE LECTURE ROOM A (67/1003)

· Sarah Barber, Lancaster University
· John Peacock, University of Southampton
· Andrew Pinnock, University of Southampton
· Bryan White, University of Leeds

E. Italian Performative Architecture (Chair: Edward Chaney, Southampton Solent University) BUILDING 67, NIGHTINGALE LECTURE ROOM B (67/1007)

· Francesca Mattei, Politecnico di Milano, ‘Architecture and Ceremonies at the Gonzaga’s Court: the Residences Network (1484-1540)’
· Sandra Dučić-Collette, ‘The anagogical function of Raphael’s Chigi Chapel in Santa Maria del Popolo’
· Matthew Knox Averett, Creighton University, ‘Ovid in Travertine and Water: Performative Space and Bernini’s Fountains in Piazza Barberini’

F. Religion and Performativity (Chair: Ceri Sullivan, University of Cardiff) BUILDING 67, NIGHTINGALE LECTURE ROOM C (67/E1001)

· Carmen Gallo, University of Naples, ‘Sacred Words on Poetical Stage in Seventeenth-century Metaphysical Poetry’
· Alison Searle, University of Sydney, ‘ Letters, Journals and (Auto)biography: Literary Performances of Religious Nonconformity in Homes, Prisons and Meeting Places’
· David Walker, University of Northumbria, ‘John Bunyan: Prison, the New Jerusalem and Performative Space’

G. Travel, Scholarship, and the East (Chair: Matt Dimmock, University of Sussex)
BUILDING B2a ARTS LECTURE THEATRE J (02/2077)

· Daniel Carey, NUI, Galway, ‘Eastern Travel and Glossographic Text’
· Jane Grogan, UCD, ‘The Preacher’s Travels and the Doctor’s History’
· Anders Ingram, NUI Galway, ‘Richard Knolles (d. 1610), Historical Writing on the Ottoman Turks and the Levant Trade’
· Thomas Roebuck, University of East Anglia, ‘Thomas Smith (1638-1710) and the Levant: Eye-witness Testimony and Early-modern Scholarship’

1-2 	Buffet Lunch in Garden Court

2-3.30 Session 2

A. The Arts of Writing (Chair: Alice Eardley, University of Southampton) BUILDING 2, ARTS LECTURE THEATRE B (02/1083)

· Robert Stagg, University of Southampton, ‘The Performance of Spaces: What Caesuras Do in Shakespeare’
· Vladimir Brljak, University of Warwick, ‘An Unpublished Essay on Poetic Theory by Kenelm Digby’

B. Staging Women in Early Modern Florence (Chair: Cinzia M. Sicca, Università di Pisa) BUILDING 2, ARTS LECTURE THEATRE C (02/1085)

· Meghan Callahan, Independent Scholar, ‘Performing Visions in Renaissance Florence’
· Pasquale Focarile, Università di Firenze, ‘“A questa Casa diede ella il meglio, che seppe in certo modo forma di Monastero”: the Florentine House of Elisabetta Bonsi, God’s Servant’

C. Renaissance Intermediaries: The Continental Source Editions of English Translations of the Classics (Chair: Neil Rhodes, University of St Andrews) BUILDING 2, ARTS LECTURE THEATRE D (02/1089)

· Dr Edward Paleit, University of Exeter, ‘Christopher Marlowe’s Translation of Lucan: Editions, Dates, and Purposes’
· Dr Louise Wilson, University of St Andrews, ‘Translating the Consequences of Reading Fiction in early modern England’
· Dr Fred Schurink, Northumbria University, ‘Plutarch in English Renaissance Translation: Sources, Interpretations, Applications’

D. BSR@SRS1: Connected Europe in the Early Italian Renaissance (Chair: Rebecca Gill, University of Reading) BUILDING 67, NIGHTINGALE LECTURE ROOM A (67/1003)

· Oren J Margolis, Somerville College, Oxford and Ludwig Boltzmann Institute for Neo-Latin Studies, Vienna, ‘Quanto el fosse stato il maiore princepe del mondo: King René of Anjou’s arrival at Pavia (1453) in the Letters of Bianca Maria Visconti and the Oration of Catone Sacco’
· David Rundle, University of Essex, ‘The Cosmopolitan Renaissance: the British Hand in Italian Humanism’
· Mike Carr, Royal Holloway, ‘Enemy in Reality, Ally in Fiction: Umur Pasha, Emir of Aydin, and his Image in Italian Chronicles and Early Humanist Writings’

E. Performing Bodies in Early Modern Drama (Chair: Alexander Samson) BUILDING 67, NIGHTINGALE LECTURE ROOM B (67/1007)

· Stephen Curtis, Independent Scholar, ‘Corporeal Space and the Chameleon: Performing the Wounded Body in Early Modern Tragedy’
· Kirsty Heyam University of Leeds, ‘The Performative Body of Edward II’
· Helen Davies, Lancaster University, ‘“Nature cannot be surpassed by art”: The Power of Prosthetics in the Body of the Soldier’
F. Sphaera Civitatis. The ‘Commonwealth’ as Political Space in Late Renaissance England 1 (Chair: Joanne Paul, New College of the Humanities, London) BUILDING 67, NIGHTINGALE LECTURE ROOM C (67/E1001)

· Samuel Garrett Zeitlin, University of California, Berkeley ‘The Term “Commonwealth” in the Political Thought of Sir Francis Bacon’
· Raffaella Santi, University of Urbino ‘Carlo Bo’, Italy, ‘Edward Forset on “Why the Body Politique is Called a Commonwealth”’

G. Writing, Diplomacy, and Meaning (Chair: John F. McDiarmid, New College of Florida) BUILDING B2a ARTS LECTURE THEATRE J (02/2077)

· Joanna Craigwood, Sidney Sussex College, Cambridge, ‘Drama and Diplomacy’
· Tracey A. Sowerby, Keble College Oxford, ‘Textual Ambassadors? The Roles and Rituals of Texts in Diplomatic Audiences’
· Will Rossiter, University of East Anglia, ‘Wyatt, Aretino, and Brucioli: Doctrinal Diplomacy’

Playing the Man: Female Cross-dressing in Stuart England (chair: Carole Levin, University of Nebraska) BUILDING B2a ARTS LECTURE THEATRE H (02/2065)

· Jane Whitehead, St Hugh’s College, Oxford ‘“Garments of Shame”: Female Cross-dressing in Early Stuart Society’
· Mark Stoyle, University of Southampton, ‘“In a Soldier’s Coat”: Female Cross-dressers during the English Civil War’
· Maria Hayward, University of Southampton, ‘Nell Gwyn’s Sky-Blue Satin Suit: Wearing the Breeches at Charles II’s Court’

3.30-4		TEA in Garden Court

4.-5.15	Plenary 1: Lena Cowen Orlin, Georgetown University, ‘The Widow’s Chamber’ (Chair: Ros King, University of Southampton) BUILDING 67, NIGHTINGALE LECTURE THEATRE (67/1027)

5.15-6.30	Concert in Turner Sims: Cut Down Comus

6.30-7.30	Wiley Blackwell sponsored Wine Reception in Garden Court

8.00-		Dinner in Ceno

Monday 14 July

9-10.30 	 Session 3
		
A. Florentine Palaces and the Performance of Identity (Chair: Meghan Callahan, Independent Scholar) BUILDING 2, ARTS LECTURE THEATRE B (02/1083)

· Klazina Botke, University of Groningen, ‘Different Types of Green: Two Salviati Gardens in Sixteenth-Century Florence’
· Cinzia Maria Sicca, Università di Pisa, ‘Ascending the Ladder of Power: Florentine Family History Narrated from the Loggia to the Salone’

B. Sphaera Civitatis. The ‘Commonwealth’ as Political Space in Late Renaissance England 2 (Chair: Joanne Paul, New College of the Humanities, London) BUILDING 2, ARTS LECTURE THEATRE C (02/1085)

· Luc Borot, University of Montpellier 3 Paul Valéry, France, ‘Are Hobbes and Harrington’s Commonwealths the End of the Renaissance Commonweal?’
· Myriam-Isabelle Ducrocq, University of Paris Ouest Nanterre, France, ‘The Construction of the Body Politic in Late Renaissance England: the Cases of James Harrington and Algernon Sidney’

C. Encounters, Expansionism, and their Effects (Chair: Edward Chaney, Southampton Solent University) BUILDING 67, NIGHTINGALE LECTURE ROOM A (67/1003)

· Sandra Toffolo European University Institute, Florence, ‘Justifications of Venice’s Mainland Expansionism in Fifteenth-century Literary Sources: Between Benevolent Rule and Blunt Affirmation of Violence’
· Germán Gamero Igea, University of Valladolid, ‘The Court of Ferdinand the Catholic: A Muddled Entourage at the Beginning of the Renaissance in the Iberian Peninsula’

D. BSR@SRS2: Passing through an Ideal Space: Places of Performance in the Italian Renaissance (Chair: Piers Baker-Bates, Open University) BUILDING 67, NIGHTINGALE LECTURE ROOM B (67/1007)

· Jill Harrison, The Open University, ‘Giotto, Sacra Rappresentazione, and Other Trecento Entertainments’
· Rebecca Gill, University of Reading, ‘The Road from Original Sin to Purgatory: Performance at the Sacro Monte di Varallo’
· Tom True, Independent Scholar, ‘Cardinal Pallotta’s Remodelling of Caldarola’

E. Performance and Publication Histories (chair: John F. McDiarmid, New College of Florida) BUILDING 67, NIGHTINGALE LECTURE ROOM C (67/E1001)

· Peter Mack, Warburg Institute and Warwick University, ‘Quintilian in the Northern Renaissance’
· Meadhbh O'Halloran, University of Cork, ‘Medieval Reading, Early Modern Writing: Christopher Marlowe’s Medieval Library’
· Louise Rayment University of Southampton, ‘Performance in the Parish of St. Mary-at-Hill, London’

F. ‘Emotions and Performative Spaces in Early Modern Theatre’ (Chair: Alexander Samson, UCL) BUILDING 6, NUFFIELD LECTURE ROOM B (06/1081)

· Kristine Steenbergh, VU University Amsterdam, ‘Space and the Effect of Performed Passion in Early Modern English Theatre’
· Elke Huwiler, University of Amsterdam, ‘Emotional Affects and Political Thoughts: Swiss Plays of the Sixteenth Century’ 
· Marrigje Paijmans, University of Amsterdam, ‘A Dramatization of Human Nature in Response to the Politics of Spinozism’

G. Space, Place, Travel, and Traffic (Chair: Matthew Dimmock, University of Sussex) BUILDING 6, NUFFIELD LECTURE ROOM C (06/1083)

· Nandini Das, University of Liverpool, ‘Placing Arcadia’
· Liam Haydon, University of Kent, ‘“Some outlandish Fruits”: Foreign Trade, Domestic Spaces’

10.30-11 Coffee in Garden Court

11-12.30 Session 4

A. Gender and Performativity (Chair: Alice Eardley, University of Southampton) BUILDING 2 ARTS LECTURE THEATRE B (02/1083)

· Clare Egan, University of Southampton, ‘Women and Libel Performance in the Communities of Early Modern Devon’
· Jessica Malay, University of Huddersfield, ‘Transforming Space through Performance: The Production of Anne Clifford’s Westmorland’
· Katarzyna Kosior, University of Southampton, ‘Constructing a Ceremonial Space: the Wawel Cathedral in Cracow and Barbara Zapolya’s ordo coronandi (1512)

B. BSR@SRS 3: Spirituality and Theatricality in Renaissance Art and Architecture I (Chair: David Rundle, University of Essex) BUILDING 2, ARTS LECTURE THEATRE C (02/1085)

· Joanne Allen, American University, ‘Liturgical Performative Spaces in Old St Peter’s during the Renaissance’
· Catherine Fletcher, University of Sheffield, ‘The Masks of Alessandro de’ Medici: Performing Politics in Florence and Beyond’
C. Jesuits as Counsellors (Chair: Erik De Bom, KU Leuven) BUILDING 2, ARTS LECTURE THEATRE D (02/1089)
· Harald E. Braun, University of Liverpool, ‘Botero the Counsellor’
· Nicole Reinhardt, Durham University, ‘Confession Inside Out: The Case of Hernando de Mendoça (1562-1617)’
· Martine Gagnon, UCL, ‘A Spanish Friar in the English Court: James Mabbe's English Translation of Tratado de republica y policia christiana by Fray Juan de Santa María’
D. Performing Bodies (Chair: Liz Oakley-Brown, Lancaster University) BUILDING 67, NIGHTINGALE LECTURE ROOM A (67/1003)
· Jamie McKinstry, Durham University, ‘Limitless Bodies: Exploring the Performative Space of Dissection in John Donne’
· Chris Stone, University of Leeds, ‘Publically and Privately Performed Anatomies in the Works of John Milton’

E. Music, Space, and Performance in the Visual Culture of Sixteenth-Century Italy (Chair: Andrew Pinnock, University of Southampton) BUILDING 67, NIGHTINGALE LECTURE ROOM B (67/1007)

· Tim Shephard, University of Sheffield, ‘Musical Spaces in Italy c.1520: Representation and Performance’
· Daniela Roberts, Civic Museum, Brunswick, ‘Listening to Paintings: Visual Representation of Music Performance in Italy in the first half of the Sixteenth Century’
· Vladimir Ivanoff, Artistic Director, Sarband, ‘Staging the Sounds of the ‘other’: Western Visual Representation of Oriental Music Practice in the Early Sixteenth Century’

F. Scenery, Pageantry, Needlework as Performance Spaces (Chair: Tracey Hill, Bath Spa University) BUILDING 67, NIGHTINGALE LECTURE ROOM C (67/E1001)

· Lucinda Dean, University of Stirling, ‘The Use of Landscape and Architecture as Backdrops/Scenery for Performative Spaces in Fifteenth and Sixteenth-Century Scotland’
· Emma Kennedy, University of York, ‘Performing the Prince of Wales; Printed text and lived performance in the printed London entries of Henry and Charles Stuart, 1610 and 1616’
· Claire Canavan, University of York, ‘“Drawne to life”: Early Modern Needlework and Acts of Reading in the Material Environment’

G. Thomas Middleton Panel (chair: Alice Hunt, University of Southampton) BUILDING 6, NUFFIELD LECTURE ROOM B (06/1081)

· Susan Anderson, Leeds Trinity University, ‘Spaces of Exchange in Middleton’s London’
· Lynsey Blandford, Independent Scholar, ‘Private Warfare and Public Performance in Middleton’s The Peacemaker’
· Jennifer Panek, University of Ottawa, ‘The Dance of Shame: Pregnant Performances in Middleton’s More Dissemblers Besides Women and The Nice Valour’

12.30-1.30 Buffet lunch in Garden Court

1.30-3.00 Session 5

A. Thomas Churchyard: Identity and Performance in Early Modern Texts (Chair: Andrew McRae, University of Exeter) BUILDING 2, ARTS LECTURE THEATRE B (02/1083)

· Kerri Allen, Dalton State University, ‘On Birds and Men: And Now Presenting Thomas Churchyard’
· Liz Oakley-Brown, Lancaster University ‘“if I a poore plaine writer”: Performing Thomas Churchyard’
· Matthew Woodcock, University of East Anglia, ‘Thomas Churchyard Presents: Voice and Character in Entertainments for Elizabeth I in Bristol and Norwich’

B. Italian Architectural and Estate Performances (Chair: Piers Baker-Bates, Open University) BUILDING 2, ARTS LECTURE THEATRE C (02/1085)

· Sandra Cardarelli, Independent Scholar, ‘A Display of Wisdom and Magnificence in the Contado of Siena: Reconsidering the Significance of the Frescoes of Palazzo Corboli at Asciano’
· Wouter Wagemakers, University of Amsterdam, ‘Patrons as Point of View: Architecture and Patronage Networks in sixteenth-century Verona’
· Giovanna Guidicini, University of Plymouth, ‘Double Act: Performing Gentility and Good Husbandry at Villa Angelelli-Zambeccari’

C. ‘(Re)constructed Spaces for Early Modern Drama’ (Chair: Greg Walker, University of Edinburgh) BUILDING 2, ARTS LECTURE THEATRE D (02/1089)

· Sarah Dustagheer, University of Kent, ‘To see, and to bee seene […] and possesse the Stage, against the Play’: Actor/Audience Interaction in the Repertories of the Children of the Queen’s Revels and the King’s Men at the Blackfriars’
· Eleanor Rycroft, University of Bristol, ‘Performance-as-Research in the Great Hall of Hampton Court and the Palace Ruins at Linlithgow’
· Oliver Jones, University of York, “‘Explain this dark enigma”: The Queen’s Men and Performance-as-Research in Stratford upon-Avon’

D. The Spanish Scholastics on Sovereignty (Chair: Harald E. Braun, University of Liverpool) BUILDING 67, NIGHTINGALE LECTURE ROOM A (67/1003)

· Annabel S. Brett, University of Cambridge, ‘War and Political Agency in the Second Scholastic’
· Erik De Bom, KU Leuven, ‘Francisco de Vitoria and Domingo de Soto on the Nature and Scope of Public Power’
· Megan K. Williams, University of Groningen, ‘Ambassadors of Christendom: Diplomatic Mobility and the Construction of Sovereignty in the Sixteenth-Century Thought and Reception of Francisco de Vitoria’

E. Performing Conversion in Early Modern Texts (Chair: Helen Smith, University of York) BUILDING 67, NIGHTINGALE LECTURE ROOM B (67/1007)

· Elisabeth Engell Jessen, University of Copenhagen, ‘On the Friday after the Conversion of St. Paul’: Jacob Boehme’s ‘Aurora’ as a Conversion Text’
· Abigail Shinn, University of Leeds, ‘“Certain Meteors of the Lesser World”: Sleep, Beds and Dreaming in Protestant Conversion Narratives’
· Lieke Stelling, Leiden University, ‘Conversion in Late Seventeenth- and Early Eighteenth-century Drama’

F. Cultures of the English Civil War (Chair: Mark Stoyle, University of Southampton) BUILDING 67, NIGHTINGALE LECTURE ROOM C (67/E1001)

· Dawn Goldstone, Aberystwyth University, ‘A Reading of the Rationale for Arise Evans’s Pauper King’
· Signy Thora Gutnick Allen, Queen Mary, ‘Enemy or Traitor? Debates on the Extra-Legal Nature of Treason in Civil War and Interregnum English Pamphlet Literature’
· Amy Calladine, University of Nottingham, ‘Staging Surrender? The Theatre of Siege in Civil-War England’
	
3-3.30	TEA in Garden Court

3.30-5 Session 6
	
A. The Poly-Olbion Project (Chair: Andrew Hadfield, University of Sussex) BUILDING 2, ARTS LECTURE THEATRE B (02/1083)

· Andrew McRae, University of Exeter, ‘Introduction to The Poly-Olbion Project’
· Daniel Cattell, University of Exeter, ‘Drayton’s Poly-Olbion’
· Sjoerd Levelt, University of Exeter, ‘Selden’s Contributions to Poly-Olbion’

B. ‘Space in Early Theatre: Inside, Outside, and Within’ (Chair: Ceri Sullivan, Cardiff University) BUILDING 2, ARTS LECTURE THEATRE C (02/1085)

· Philip Butterworth, University of Leeds, ‘Medieval Spatial Conventions in English Outdoor Theatre’
· Peter Happé, University of Southampton, ‘Concepts of Space in some English and French Cycle Plays’						
· Bob Godfrey, University of Northampton, ‘“Make room! Make room!”: The Development of Created Space for the Actor in Early Modern Drama’

C. Performative Paintings (Chair: Gaby Neher, University of Nottingham)
BUILDING 2, ARTS LECTURE THEATRE D (02/1089)

· Elizabeth Alice Honig, University of California, Berkeley, ‘“A Lodging for Lazarus”: Representing Placement & Position in Late Elizabethan England’
· Sue Hedge, University of East Anglia, ‘Playing from the “gallery”: the Amberley Panels as Metatheatre’
· Raluca Perta Duna, University of Bucharest, ‘Discovering an Unknown Sixteenth-Century Self-Portrait: “Of whom is this painting?”’

D. ‘Voices and Books in Renaissance England’ (Chair: Neil Rhodes, St Andrews) BUILDING 67, NIGHTINGALE LECTURE ROOM A (67/1003)

· Jennifer Richards, Newcastle University, ‘The Sound of the Tudor Classroom: Schemes and Tropes’
· Richard Wistreich, Royal Northern College of Music, Manchester, ‘Reading for Singing for Sociability’
· Gavin Alexander, Cambridge University, ‘Voices in Books: Poet, Composer, and Singer in the Lute Song’

E. ‘Rumour and Reputation: The Power of Gossip in Early Modern England’ (Chair: Maria Hayward, University of Southampton) BUILDING 67, NIGHTINGALE LECTURE ROOM B (67/1007)

· Helen Graham-Matheson, UCL, ‘“He has a bad wife”: the Importance of Women’s Reputations to the Functioning of Edwardian Politics’
· Clare Whitehead, QMUL, ‘“With a Kingdom’s happiness / Doth she private Lares bless”: Representing Anna of Denmark in early Jacobean England’

F. BSR@SRS 4: Spirituality and Theatricality in Renaissance Art and Architecture II (Chair: Oren Margolis, Somerville College, Oxford and Ludwig Boltzmann Institute for Neo-Latin Studies, Vienna) BUILDING 67, NIGHTINGALE LECTURE ROOM C (67/E1001)

· Piers Baker-Bates, The Open University, ‘Performing the Passion: the Religious Art of Sebastiano del Piombo as Sacred Drama’
· Peter Fane-Saunders, Durham University, ‘Renaissance Readings of the Ingenuity and Opulence of Ancient Theatres’

G. Performance, Story-telling, and Place (Chair: Alice Hunt, University of Southampton) BUILDING 6, NUFFIELD LECTURE ROOM B (06/1081)

· Sheila Sweetinburgh, University of Huddersfield, ‘Performing Narratives of Religious Conflict in Henrician England’,
· Claire Bartram, Canterbury Christ Church University, ‘“Feats, illusions and Transes”: the Staging of Demonic Possession in Elizabethan Society’
· Catherine Richardson, University of Kent, ‘“When the candels or lamps be light’’: Narrative, Sociability, and Performative Space in the Early Modern Parlour’

H. Prodigious Fish, Vagabonds, and Lunatics: Performing Unusual Spaces in Early Modern Drama (Chair: Daniel Carey, NUI Galway) BUILDING 6, NUFFIELD LECTURE ROOM C (06/1083)

· Maria Shmygol, University of Liverpool, ‘“Such a fish as never was heard of”: A Whale for a Stage in William Percy’s The Aphrodysial; or, Sea Feast (1602)’
· David McInnis, University of Melbourne, ‘Reads Pages and Leaves: Reading, Watching and Travelling in Early Modern Drama’
· Rachel Willie, Bangor University, ‘“this reading of books is a pernicious thing”: Journeys of the Mind in The Emperor of the Moon (1687)’

5.15- 6.15	Plenary 2: Simon Thurley, English Heritage, ‘Godly Ceremonies: Architecture and Liturgy in English Royal Palaces’ (Chair: Chris Woolgar, Director of CMRC) BUILDING 67 NIGHTINGALE LECTURE THEATRE (67/1027)

6.15-7.30	Special Collections Gallery, Hartley Library: Private view of ‘The Esarly Modern Image’ and wine reception sponsored by the University of Southampton Library and CMRC
Announcement of the winner SRS Book Prize 2014.

7.30		Dinner (own arrangements)

Tuesday 15th July

9-10.30 	Session 7

A. London Ceremony (Chair: Tracey Hill, Bath Spa University) BUILDING 2, ARTS LECTURE THEATRE B (02/1083)

· Chloe Porter, University of Sussex, ‘Streets Paved with Men: Spectators and Spectacle in The Magnificent Entertainment’
· Barbara Wooding, Independent Scholar, ‘“On her head a model of Steeples and Turrets”: Staging the City in Renaissance London’
· Victoria Anker, University of Edinburgh, ‘1640s London: the City as a Politicised Space of Ceremonial Performativity’

B. SRS Postdoctoral Fellows Panel: Early Modern Health (Chair: Alice Eardley, University of Southampton) BUILDING 2, ARTS LECTURE THEATRE C (02/1085)

· Jennifer Evans, University of Hertfordshire, ‘Pernicious (Pre)Pubscent Problems: Youth, Sexual health, Fertility and Masculinity in Seventeenth- Century England’
· Sara Read, Loughborough University ‘The Antidote of that Mislikes You So’: Female Body Size and Health in Early Modern England’
· Eleonora Carinci, Independent Scholar, ‘“Speciala alle tre stelle in Padua”: Camilla Erculiani’s Letters on Natural Philosophy and Scientific Debate’

C. Staging the Supernatural (Chair: Alice Hunt, University of Southampton)
BUILDING 2, ARTS LECTURE THEATRE D (02/1089)

· Carole Levin, University of Nebraska, ‘The Magic and Power of Turquoise in Shakespeare and English Renaissance Culture’
· Rachel White, Lancaster University, ‘“it shewed rather what was performed, than intended”: Staging the Mock-state of Purpoole in the Gesta Grayorum’
· Debbie Lea, INTO Manchester, ‘The Supernatural on the Stage’

D. Thomas Nashe Panel (Chair: Jennifer Richards, Newcastle University) BUILDING 67, NIGHTINGALE LECTURE ROOM A (67/1003)

· Andrew Hadfield, University of Sussex, ‘The Date and Meaning of Summer’s Last Will and Testament’
· Neil Rhodes, St Andrews University, ‘Thomas Nashe on the Arts and Humanities’
· Matthew Dimmock, University of Sussex, ‘Lingulam Terrae: Orienting Nashe’s Lenten Stuff’
	
E. Varieties of Early Music (Chair: Jeanice Brooks, University of Southampton) BUILDING 67, NIGHTINGALE LECTURE ROOM C (67/E1001)

· Emily Peppers, University of Edinburgh, ‘Visualising Harmony: The Viol in French Sixteenth-century Art and Culture’
· Luca Guariento, University of Glasgow, ‘From the Divine Monochord to the Weather-glass: Changing Perspectives in Robert Fludd’s Musical Philosophy’
· Andrew Pinnock, University of Southampton, ‘Varieties of English Opera, 1650-1700’

10.30-11	Coffee in Garden Court

11-12.15 	Plenary 3: Wendy Heller, Princeton University, ‘Sylvan Song: The Locus Amoenus in Seicento Opera’ (Chair: Peter Mack, SRC Chair and Director of the Warburg Institute) BUILDING 67, NIGHTINGALE LECTURE THEATRE (67/1027)

12.15-1 Buffet lunch in Garden Court

1-2.30 Session 8

A. Literature and Politics in the 1630s and 1640s (Chair: Ceri Sullivan, University of Cardiff) BUILDING 2, ARTS LECTURE THEATRE B (02/1083)

· Cian O' Mahony, University College Cork, ‘Writing and Performing Militarism in the works of Ralph Knevet’
· Colin Lahive, University College Cork, ‘“Those blest / And Halcion dayes”: History and Contemporary Politics in Thomas May’s The Victorious Reigne of King Edward the Third’
B. Pirates, Docks, and Executions: Early Modern Watery Worlds (Chair: Claire Jowitt, University of Southampton) BUILDING 2, ARTS LECTURE THEATRE C (02/1085)

· Jemima Matthews, Nottingham University, ‘Performing the River Thames on Stage and Page’
· Sue Jones, Birkbeck, ‘Pirate Executions’
· Samantha Frénée, Orléans University, ‘The Female Pirate’s Recourse to Justice: Petitioning the Monarch’

C. Performance and in Art and Poetry (Chair: Gaby Neher, University of Nottingham) BUILDING 2, ARTS LECTURE THEATRE D (02/1089)

· Joanne Anderson, University of Sussex, ‘Woven Bonds: Kinship Imagery in the Early Renaissance’
· Catherine Hunt, University of Bristol, ‘Holes and Cavities in Early Modern Art: the Viewer’s Response’
· Joel Swann, HSMC, Hong Kong, ‘Suck ev’ry letter’: George Herbert and the Written Word’

D. Site-Specific Performance and Spaces (Chair: John McGavin, University of Southampton) BUILDING 67, NIGHTINGALE LECTURE ROOM A (67/1003)

· Nancy Alexandra M. Johnson, University of Edinburgh, ‘Mary Stuart’s State Apartments at Holyrood as Performative Space’
· Stuart Morrison, University of Kent, ‘An Audience’s “good hands” and the Politics of Site-Specific Performance’
· Shanyn Leigh Altman, University of Sussex, ‘There in the womb we are fitted for works of darkness’: Performances of Evil in Donne’s Dark Spaces

E. Seventeenth-Century Romance (Chair: Nandini Das, University of Liverpool) BUILDING 67, NIGHTINGALE LECTURE ROOM B (67/1007)

· Catrin Griffiths, Birkbeck College, ‘Interregnum Romances’
· Alice Eardley, University of Southampton, ‘I tore some old papers; among others, a romance’: Recovering the Lost History of Mid-Seventeenth-Century English Romance
· V.L. Forsyth, Tulane University, New Orleans, ‘Pastoral Drama and Seventeenth-Century Seascapes; Or, the Most “strange surprising” Source for Robinson Crusoe’

F. Renaiassance versus Risorgimento in Italy: A Comparison of Political Thought and Historic Debate (Chair: Chris Woolgar, University of Southampton and Director CMRC) BUILDING 6, NUFFIELD LECTURE ROOM B (06/1081)

· Maria Elena Severini, Istituto Nazionale di Studi sul Rinascimento, Firenze, ‘The “magnanimi consigli”: The First Nineteenth-Century editions of Francesco Guicciardini’s Ricordi
· Christian Satto, Scuola Normale Superiore di Pisa, ‘Toscanina and Italy: the Political Value of Giuseppe Canestrini’s Edition of Guicciardini’

G. ‘Pitch Perfect: How, Where, and What to Publish’ BUILDING 6, NUFFIELD LECTURE ROOM C (06/1083)

· Catherine Clarke is an agent and managing director at Felicity Bryan Associates in Oxford, and former Publishing Director at Oxford University Press (Trade Books Department)
· Jennifer Richards (University of Newcastle) is the Editor of Renaissance Studies and a CUP and Routledge author who has also published essays in some of the major history and literature journals in the US.
· Anna Whitelock (RHUL) is the author of Mary I: England's First Queen and Elizabeth's Bedfellows: An Intimate History of the Queen's Court, both published by Bloomsbury
· Alice Hunt (University of Southampton) is a CUP author and is now writing England's Republic, 1649-1660 for Faber and Faber

2.30-3 		TEA in Garden Court

3-4.15 	Plenary 4: Greg Walker, University of Edinburgh, ‘A Satire of the Three Estates: Renaissance Scotland's Best Kept Secret’ (Chair: George Bernard, University of Southampton) BUILDING 67, NIGHTINGALE LECTURE THEATRE (67/1027)

1

