

Visit.ez <http://csrs-scer.ca/congress.htm> and /et <http://congress2016.ca/program/events/51-csrs>
<http://congres2016.ca/programme/evenements/51-scer>

May 28-30 mai 2016 Congress/Congrès, University of Calgary

Société Canadienne d'Études de la Renaissance/ Canadian Society for Renaissance Studies

Friday/ vendredi May 27 mai, 2016

Executive Meeting/Conseil d'administration
16:30 - 18:30 / 4:30 – 6:30 pm
~ Hotel Alma, Brentwood Room ~

Saturday/ samedi May 28, mai 2016

~~~~~  
**Welcome/Bienvenue: 10:00**  
Coffee and tea / Café et thé

**Session 1: 10:30 – 12:00**

| | ~ Professional Faculties 118~ | ~ Professional Faculties 120~ |
|-------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------|
| | <b>Writing Life in Early Protestant Experience</b><br>Chair/Présidente: <b>Deanna Smid</b> (Brandon University) | <b>Repentance, Shame, and Reforming Ministers in Shakespeare's Comedies and Romances</b> / Chair/Président: <b>Paul Dyck</b> (CMU) |
| 10:30 | <b>Travis DeCook</b> (Carleton University): William Tyndale, the Teleology of the Christian Life, and Genealogies of Modernity | <b>Glenn Clark</b> (University of Manitoba): Petruchio's Moderate Ministry |
| 11:00 | <b>Irene Grace Bom</b> (Queen's University): "My glory rejoiceth": Language and Life in Sidney and his Sources | <b>Jonathan Goossen</b> (Ambrose University): "What fire is in mine ears?": Aristotle, Augustine, and the Language of Shame in Shakespeare's Romantic Comedy |
| 11:30 | <b>Jantina Ellens</b> (McMaster University): "Dainties of Religion, Food Divine": Taste-Testing Truth in An Collins' <i>Divine Songs and Meditations</i> (1653) | <b>Kenneth Graham</b> (University of Waterloo): Penitent Princes and Plainspeaking Priests: Pastoral Power in <i>The Winter's Tale</i> |

-----  
**Saturday / samedi May 28 mai, 2016**  
 ~~~~~

**Graduate Student Luncheon: 12:00 - 13:30 /
 Déjeuner avec les jeunes chercheurs : 12:00 - 1:30 pm**

~ Last Defence Lounge (MacEwen Hall) ~
 ~~~~~

**Session 2: 14:15 – 15:45 / 2:15 – 3:45 pm**

| | ~ Professional Faculties 118~ | ~ Professional Faculties 120~ |
|-------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| | <b>Property, Propriety, and Genre</b><br>Chair/Président: <b>Michael Ullyot</b> (University of Calgary) | <b>Music and Masques</b><br>Chair/Présidente: <b>Hélène Cazes</b> (University of Victoria) |
| 14:15 | <b>Nicole Edge</b> (University of Calgary): Doing Deserves Fortune:<br>The Promise of Fletcher's <i>Island Princess</i> | <b>Theresa Powell</b> (Memorial University of Newfoundland): The<br>Communication of Rule: The Royal Entry Pamphlets of King James I |
| 14:45 | <b>A. Gwen Pierce</b> (University of British Columbia, Okanagan): "In<br>fairest bosoms are falsest hearts": The Proto-Gothic Characters<br>of Thomas Lodge's <i>A Margarite of America</i> | <b>Maria Carolina Oss-Cech Chiacchia</b> (University of Calgary): The<br>Material Culture of Music and Garcilaso de la Vega's Lyric |
| 15:15 | <b>Brandon Taylor</b> (University of Victoria): Let's Get Physical:<br>The Fit Miltonic Reader in <i>The Tenure of Kings and<br/>Magistrates</i> | <b>Daryl Ritchot</b> (University of British Columbia Okanagan): Queen Anne<br>and the "Other" Woman: Queenship and Didacticism in Ben Jonson's<br><i>Masque of Blackness</i> and <i>Masque of Queens</i> |

15:45 **Pause / Break**

**Session 3: 16:00-17:00/ 4-5 pm**

~ Professional Faculties 120~


| | |
|-------|------------------------------------------------------------------------------------------------------------------------------------------------|
| | <b>Music and Museums</b><br>Chair/Président: <b>Joseph Khoury</b> (St. Francis Xavier University) |
| 16:00 | <b>Deanna Smid</b> (Brandon University): Listening to Lavinia: Violence and<br>Music in <i>Titus Andronicus</i> |
| 16:30 | <b>Donald Beecher</b> (Carleton University): The Mentality of the Collector:<br>The Tradescants, father and son, from the Ark to the Ashmolean |

-----

=====

**Sunday/Dimanche May 29 mai, 2016**

~~~~~

Session 4: 10:30 – 12:00

	~ Professional Faculties 118~	~ Professional Faculties 120~
	Rape, Resistance, and Agency Chair/Présidente: Margaret Reeves (UBC Okanagan)	Life and Death in Renaissance Drama Chair/Président: Luc Vaillancourt (UQ Chicoutimi)
10:30	Karalyn Dokurno (University of Manitoba): Reading Women's Imprisonment and Bodily Discourse in <i>The Spanish Tragedy</i> and the Writings of Katharine Evans and Sarah Cheevers	Ernst Gerhardt (Laurentian University): The unbearable rightness of eating: Animals, consumption, and food in <i>The Winter's Tale</i>
11:00	Andrew Bretz (Wilfrid Laurier University): Lucrece or Helen: Rape Law and the Female Subject in the Late Tudor and Early Jacobean Period	Joseph Kidney (McGill University): Man is Wolf to Man: Playing Dead in Early Modern Drama
11:30	Mathew R. Martin (Brock University): The Representation of Rape in George Peele's <i>David and Bethsabe</i> (1599)	Peter Ayers (Memorial University of Newfoundland): Calvin, Colon, and Lent: The Divided worlds of <i>A Chaste Maid in Cheapside</i>


~~~~~

**Lunch Break (on your own) / Déjeuner (libre) 12:00 – 1:30 pm / 13:30**

~~~~~

Session 5: 13:30 – 15:00 / 1:30-3:00

	~ Professional Faculties 118~	~ Professional Faculties 120~
	Marginal Figures and New Audiences Chair/Président: Mathew R. Martin (Brock University)	The Varieties of Religious Meditation Chair/Président: Peter Ayers (MUN)
13:30	Robert Imes (University of Saskatchewan): The Anonymity of William Smith: Assessing the Work of a Marginal Chorographer	David Gay (University of Alberta): Satan's Soliloquy and the Art of Meditation
14:00	Darlene Abreu-Ferreira (University of Winnipeg): The political implications of women's status and racial identities	Luc Vaillancourt (Université du Québec à Chicoutimi): Montaigne, bouddhiste malgré lui?
14:30	Margaret Reeves (University of British Columbia, Okanagan): Children's Reading Practices in Renaissance England	Joseph Khoury (St. Francis Xavier University): Machiavelli and Hell: <i>Belfagor</i>

=====

Sunday/Dimanche May 29 mai , 2016
 ~

15:30 – 17:00 / 3:30 – 5:00 pm <i>~ Professional Faculties 118~</i>	17:00 – 18:30 / 5:00 – 6:30 pm <i>~ Professional Faculties 118~</i>	17:00 – 18:00 / 5:00 – 6:00 pm
Keynote Address / Conférence : Patricia Demers (University of Alberta) ~ <i>“devotio femina: Early Modern Partisans of Virtue and Religion”</i> ----- Chair/Présidente: Margaret Reeves	Annual General Meeting / Assemblée Générale Annuelle Refreshments. Boissons et amuse-gueule. Reports from the executive and from committees will be posted on /Les rapports du bureau et des comités seront affichés sur csrs-scer.ca.	President’s Reception / réception (University of Calgary) : <i>~ EEEL (Energy, Environment, Experiential Learning) Building ~</i>

~~~~~  
**Banquet: 19:00 / 7:00 pm**  
*~ Sidewalk Citizen- Simmons Building, 618 Confluence Way SE*  
 ~

With a program of musical accompaniment for the *vihuela* by Ralph Maier.  
 Accompagnement de musique pour *vihuela* présenté par Ralph Maier


-----  
**Monday / lundi May 30 mai, 2016**

~~~~~  
Session 6: 8:30 – 10:00

	~ Professional Faculties 118~	~ Professional Faculties 120~
	Early Modern Women's Political Identity Chair/Présidente: Margaret Reeves (UBC, Okanagan) Sponsored by the Society for the Study of Early Modern Women	Early Modern Social Networks and Network Analysis Chair/Présidente: Ronald Huebert (Dalhousie University)
8:30	Christina Luckyj (Dalhousie University): Anne Southwell and the Politics of Manuscript	Brent Nelson (University of Saskatchewan): The Rationale for the Study of Early Modern Social Networks
9:00	Joanne H. Wright (University of New Brunswick): Early modern political influences in the ‘after ages’: the benefits of reading Woolf through a Cavendishian lens	Diane Jakacki (Bucknell University): REED (<i>The Records of Early English Drama</i>) and the Prospect of Networked Data
9:30	Christine Mason Sutherland (University of Calgary): Early Modern Women’s Political Interest: Mary Astell	

~~~~~  
**Refreshments Break / Pause café : 10:00 - 10:30**  
 ~~~~~

Session 7: 10:30 – 12:00

	~ Professional Faculties 118~	~ Professional Faculties 120~
	Spenser’s Faerie Queene Chair/Président: Ronald Huebert (Dalhousie University)	(Pre)Digital Networks and Communities 1 Sponsored by ITER Chair/Président: Brent Nelson (University of Saskatchewan)
10:30	Laura Schechter (University of Alberta): “Without full point, or other Cesure right”: Uncertain Political Dynasties and <i>The Faerie Queene</i>	Patrizia Bettella (University of Calgary): Women and Literary Academies in Sixteenth- and Seventeenth-Century Italy
11:00	Jim Ellis (University of Calgary): Cities in <i>The Faerie Queene</i>	François Paré (University of Waterloo): Julia Kristeva à la rencontre de Marie de Gournay: humanisme et féminisme
11:30	Joel Faber (University of Toronto): Britomart’s ‘Phantasie’: Realizing Friendship in <i>The Faerie Queene</i> Bk. IV	

Monday / lundi May 30 mai, 2016
 ~~~~~


| | |
|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <p><b>Table ronde / Roundtable:</b><br/> <b>12:30 – 14:00 / 2:00 pm</b><br/> ~ TFDL, Gallery Hall ~<br/> <i>Snacks will be served. Amuse-bouche et boissons.</i></p> <p><b>Digital Networks and Communities:<br/> Current Issues and Responses</b></p> | <p>Moderator: <b>William Bowen</b> (University of Toronto Scarborough)<br/> <b>Hélène Cazes</b> (University of Victoria)<br/> <b>Constance Crompton</b> (University of British Columbia)<br/> <b>Diane Jakacki</b> (Bucknell University)<br/> <b>Brent Nelson</b> (University of Saskatchewan)<br/> <b>Raymond G. Siemens</b> (University of Victoria)<br/> <b>David Watt</b> (University of Manitoba)</p> <p>Une/A collaboration with/avec ITER, the Canadian Society of Medievalists (CSM)/ la Société Canadienne des Médiévistes et/and the Canadian Society for Digital Humanities (CSDH)/ la Société Canadienne d'Humanités Numériques (SCHN)</p> |
|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|

~~~~~  
Session 8: 14:30-16:00 / 2:30 – 4:00 pm

	~ Professional Faculties 118~	~ Professional Faculties 120~
	Early Modern Privacy Chair/Présidente: Joanne Wright (University of New Brunswick)	(Pre)Digital Networks and Communities 2 Chair/Présidente: Hélène Cazes (University of Victoria)
14:30	Ronald Huebert (Dalhousie University): Why Privacy Mattered	Noreen Humble (University of Calgary): Camerarius' <i>Cyropaedia</i>
15:00	Ian McAdam (University of Lethbridge): Religious Affiliation and the Pressures and Privileges of Privacy in Donne	Jenna Townend (Loughborough University): The network of George Herbert's imitators: A quantitative approach
15:30	Jamie Paris (University of British Columbia): Those Little Gods: On Privacy and Desire in John Lyly's <i>Galatea</i>	Zsófia Surján (University of Victoria): German or Czech: The Function and Meaning of Bilingual Letter-Writing Practices of the Poppel-Lobkowitz Sisters in Early 17th-Century East-Central Europe

<p>Conférence plénière / Plenary address: 16:30 – 18:00 / 4:30 – 6:00 pm ~ Science Theatres, 140 ~ <i>Refreshments will be served. Boissons et amuse-bouche.</i></p> <p>Massimo Ciavolella (University of California, Los Angeles) “Eros and the phantasms of hereos: The diseases of love in early modern culture”</p>	<p>Chair/Présidente: Hélène Cazes ~ Une/A collaboration with the Bibliographical Society of Canada (BSC)/ la Société Bibliographique du Canada (SBC), the Canadian Society of Medievalists (CSM)/ la Société Canadienne des Médiévistes et/and the Canadian Association for the Study of Book Culture (CASBC)/l'Association Canadienne d'Études de l'Histoire du Livre (ACÉHL)</p>
--	---

Eighteenth-Century Fiction (ECF) is an international, peer-reviewed quarterly devoted to the critical and historical investigation of literature and culture of the period 1660-1832. Recognizing the fluid notions of fiction within the period, as well as the growing body of interdisciplinary work by scholars in the field, the *ECF* editors seek submissions that conceive of "fiction" in its broader sense and expand the frameworks of critical, historical, and theoretical discussion.

Recent Special Issues

Georgian Theatre in an Information Age: Media, Performance, Sociability (27.3/4 Summer 2015)

The Senses of Humour (26.4 Summer 2014)

Exoticism and Cosmopolitanism (25.1 Fall 2012)

Form and Formalism in the British Eighteenth-Century Novel (24.2 Winter 2012)

Call for Articles - Material Fictions

ECF invites manuscripts exploring material cultures of the long eighteenth century and the fictions crafted in and through objects, built environments, and other material entities. This special issue will be an opportunity to explore the intersections between literary and cultural studies, art history, anthropology, and other fields. It is an opportunity to ask what the eighteenth century specifically can bring to the larger interdisciplinary project of material culture studies. Deadline for manuscripts: 15 July 2017

Learn more at <http://bit.ly/materialfc>

Experience
Eighteenth-Century Fiction
Online at
http://bit.ly/ecf_online

Project MUSE
http://bit.ly/ecf_pm

LEXICONS OF EARLY MODERN ENGLISH

Lexicons of Early Modern English is an ever-expanding online database offering scholars unprecedented access to early books and manuscripts documenting the growth and development of the English language.

LEME sets the standard for modern linguistic research on the English language. *LEME* provides researchers with more than 748,000 word-entries from 208 monolingual, bilingual, and polyglot dictionaries, lexical encyclopedias, hard-word glossaries, spelling lists, and lexically-valuable treatises surviving in print or manuscript from the Tudor, Stuart, Caroline, Commonwealth, and Restoration periods.

Recent additions

- Elisha Coles, *The Compleat English Schoolmaster or the Most Natural and Easie Method of Spelling English* (1674)
- Benjamin N. Defoe, *A New English Dictionary* (1735)
- Richard Recorde, *Vrinal* (1547)
- Peter Levins, *Manipulus Vocabulorum* (1570)
- William Thomas, *Principal Rules of the Italian Grammar* (1550)
- *Gazophylacium Anglorum* (1689)
- Nathan Bailey, *Universal Etymological English Dictionary* (1737)
- White Kennett, *Parochial Antiquities* (1695)
- *Ortus Vocabulorum* (1500)

Use Modern Techniques to Research Early Modern English!

208 searchable lexicons
160 fully analyzed lexicons
748,760 total word entries
546,289 fully analyzed word entries
60,891 total English modern headwords

leme.library.utoronto.ca