Society for Reformation Studies
8th Annual Conference

17-20 April 2001
The Reformation and the Bible 

and

Martin Bucer: 450 Years On
Programme

Tuesday, 17 April 2001
14.00
Registration at Westminster College, Cambridge

16.00
Tea in the Common Room

Session 1
Healey Room and Elias Library. Chair: Paul Ayris

16.45
Jeff Leininger: Evangelical ‘Enterluders’: Patronage and Playing in Reformation England
17.30
Catherine Reuben: ‘Aestibus at mediis, umbrosam exquirere vallem’: how Clément Marot used Martin Bucer (Aretius Felinus) in his translation of the Psalms
018.15 Session ends

18.30 Dinner

Session 2: Parallel sessions

Healey Room. Chair: Catherine Reuben
19.45
Peter Stephens: Bullinger and the Anabaptists with reference to his Von dem unverschämten Frevel (1531) and Zwingli’s writings on the Anabaptists
20.30
Peter Ackroyd: John Hooper, Peter Martyr and the fracturing of consensus
21.15

Session ends

Elias Library. Chair: Gordon Jeanes
19.45
Greg Graybill: Philipp Melanchthon on Predestination
20.30
Patrick Preston: Ambrosius Catharinus’s Commentary on the General Epsitle of St Jude
21.15
Session ends

Wednesday 18 April 2001
08.00
Breakfast

Session 3
Healey Room and Elias Library. Chair: Patrick Preston
09.30
Gwenette Robertson: The influence of Negative Theology on the poem Les Prisons by Marguerite of Navarre
10.15
Elizabeth Jones: Penetential Bookends: A comparison of the treatment of Psalm 6 by Bishop John Fisher and Thomas Sternhold
11.00
Coffee

Session 4
Healey Room and Elias Library. Chair: Charlotte Methuen
11.30
David Wright: Justifying Infant Baptism: Reformers’ use of the Bible
12.15
Helen Parish: ‘Lying Histories Fayning False Miracles’: Magic, Miracles and Medieval History in Reformation Polemic
13.00
Lunch

14.00
Conference to visit Latimer’s pulpit and the church of St Edward; a collecion of Reformation writings by Martin Bucer in The Parker Library, Corpus Christi College, Cambridge, and the church of Great St Mary, Cambridge.

Tour Leaders: Paul Ayris and Scott Amos

19.30
Conference Dinner at Westminster College, Cambridge

Thursday, 19 April 2001
08.00
Breakfast
Session 5
Healey Room and Elias Library. Chair: Helen Parish
09.30
Scott Amos: The Alsatian among the Athenians: Martin Bucer, Mid-Tudor Cambridge and the Edwardian Reformation
10.15 
Charlotte Methuen: The use of the Bible in preaching in the 1570s
11.00
Coffee

Session 6
Healey Room and Elias Library. Chair: Peter Stephens

11.30
Willem van’t Spijker: Bucer’s doctrinal legacy as formulated in his last three wills and testaments
12.15
Amy Burnett: Bucer and the Church Fathers in the Cologne Reformation

13.00
Lunch

Session 7: Parallel sessions

Healey Room. Chair: Scott Amos

14.00
Gerald Hobbs: The Reformer & the Royal Seer: David in Bucer’s interpretation of the Psalms

14.45
Tony Lane: Justified by Worthless Works? Another look at Calvin’s doctrine

Elias Library. Chair: David Bagchi

14.00
Ian Hazlett: Was Bucer an Aerian?

14.45

Anne Overell: A Nicodemite’s Progress: Edward Courtenay’s Religious Positions, 1548-1556

15.30 Tea

Session 8
Healey Room and Elias Library. Chair: Ian Hazlett

16.00
Hermann Selderhuis: Vera Theologia scientia est: Bucer and the training of ministers

16.45
Gottfried Seebass: Bucer’s views on ecclesiastical patrimony in the light of civil and canon law

18.15 Dinner

020.0 Concert by members of the choir of Gonville & Caius College, Cambridge, in Caius College Chapel

Friday 20 April 2001
08.00
Breakfast

Session 9
Healey Room and Elias Library. Chair: David Wright

09.30
Stephen Buckwalter: Martin Bucer’s Deutsche Schriften: current work, future projects
10.15
Martin Greschat: Essential features of Bucer’s theology: fresh considerations

11.00
Coffee

Session 10
Healey Room and Elias Library. Chair: Gotthelf Wiedermann
011.30 Gustav Koch: La vie chrétien à la lumière du ‘Summary’ of Martin Bucer, 1532

012.15 Andreas Puchta : Aspects of Bucer’s thought with particular reference to his correspondence of 1530

13.00
Lunch

14.00
AGM of the Society for Reformation Studies

014.30 Departures

Attenders
Ackroyd, Peter

London
Amos, Scott


St Andrews University

Ayris, Paul


UCL (University College London)

Bagchi, David


University of Hull

Bombaros, John

University of Cambridge

Buckwalter, Stephen
Bucer-Forschungsstelle, University of Heidelberg, Germany
Burnett, Amy
University of Nebraska-Lincoln, USA
Cannell, Gill
Corpus Christi College, Cambridge

Edwards, Elizabeth
St Edward’s Church, Cambridge

Frost, Ron
Multnomah Biblical Seminary, USA

Graybill, Greg
Wycliffe Hall, Oxford

Greschat, Martin
University of Münster, Germany

Greschat, Mrs Martin
Münster, Germany

Hazlett, Ian
University of Glasgow

Hobbs, Gerald
Vancouver School of Theology, Canada

Jeanes, Gordon
London

Jones, Elizabeth
Vancouver School of Theology, Canada

Koch, Gustav
Wasselonne, France

Lane, Tony
London Bible College

Leininger, Jeff
University of Cambridge

Lovibond, Malcolm
Wilmslow

Mayor, Stephen
Westminster College, Cambridge

Methuen, Charlotte
Ruhr University, Bochum, Germany

Moore, Jonathan
University of Cambridge

Morgan, Jonathan
Dr Williams Library, London

Mullett, John
University of Cambridge

Nichols, Bridget
Ely

Overell, Anne
Leeds

Parish, Helen
University of Reading

Peters, Robert
Monkfield College

Preston, Patrick
University College Chichester

Puchta, Andreas
University of Erlangen-Nürnberg, Germany

Quinton, Stephen
Norwich

Reuben, Catherine
Kingston University

Robertson, Gwenette
University of Chicago, USA

Seebass, Gottfried
Heidelberger Akademie der Wissenschaften, Germany

Selderhuis, Herman
Theological University, Apeldoorn, Netherlands

Selwyn, David
University of Wales, Lampeter

Selwyn, Pamela
University of Wales, Lampeter

Stephens, Peter
Exeter

Tomlin, Graham
Wycliffe Hall, Oxford

Tweedie, David
London

Van’t Spijker, Willem
Theological University, Apeldoorn, Netherlands
Venuat, Monique
Université Clermont 2 Blaise Pascal, France

Webber, Geoffrey
Gonville & Caius College, Cambridge

Werrell, Ralph
Kenilworth

Wiedermann, Gotthelf
University of Cambridge

Wright, David
University of Edinburgh

(48 attenders)

Society for Reformation Studies

The Society for Reformation Studies is extremely grateful to The British Academy, without whose generosity the Society’s 8th Annual Conference would not have been possible.
Annual General Meeting

The Annual General Meeting of the Society has been timetabled at the end of the Conference and the Agenda is given below. The Treasurer, Dr Carl Trueman, has announced his wish to stand down. It is proposed to combine the role of Treasurer with that of Secretary for the next twelve months. Nominations for the posts of Chairman and Secretary, duly seconded, should be given to the present Secretary by 21.00 on the evening of 18 April.
Society for Reformation Studies

Annual General Meeting

20 April 2001 at 14.00
1. Election of the Chairman and Secretary
2. Report on the Society’s finances, including the setting of the subscription level for 2002
3. Reformation & Renaissance Review

4. Date and theme of the Conferencein 2002. The proposed date is 3-5 April 2002 (Easter Day is 31/3/2002). The proposed theme is The Reformation and the Arts
5. Any Other Business
