Society for Reformation Studies

10th Annual Conference

2-4 April 2003

The Long Reformation 1500-1700
Programme

Wednesday, 2 April 2003

14.00
Registration at Westminster College, Cambridge

16.00
Tea in the Common Room

Session 1: Plenary session

Healey Room and Elias Library. Chair: Paul Ayris

16.45
Catherine Reuben: The Closers: Beza, Hopkins and the Countess of Pembroke

17.30
John Edwards: A Spanish blue-print for Church Reform in Marian England: Carranza’s Catechism and its sources
18.15
Session ends

18.30 Dinner

Session 2: Parallel sessions

Healey Room. Chair: Gotthelf Wiedermann

19.45
Patrick Preston: Catharinus and Il Sommario della Santa Scrittura, 1544: Orthodoxy and Heresy in the first phase of the Italian Reformations
20.30
Malcolm Lovibond: Eucharistic action in early Reformed churches

21.15

Session ends

Elias Library. Chair: Nicholas Thompson

19.45
Max Von Habsburg: The Jesuits and their appropriation of the Imitatio Christi

20.30
Edwin Tait: The role of the affectus in Martin Bucer’s theology of worship

21.15
Session ends

Thursday 3 April 2003

Session 3: Parallel sessions

Healey Room. Chair: Peter Stephens

09.00
Danae Tankard: ‘Not rising with them but against them’: the appropriation of death to the Protestant cause in early Reformation England

10.15
César Vidal: Francisco de Enzinas (1518-1552)

Elias Library. Chair: John Edwards

09.00
Megan Hickerson-Carey: Anne Askew, John Bale, Unchaste Virgins and Saintly Whores

10.15 
John Jackson: Title to be confirmed
11.00
Coffee

Session 4: Parallel sessions

Healey Room. Chair: Patrick Preston

11.30
Gordon Jeanes: Cranmer, the Eucharist and the Fathers

12.15
Tony Lane: Was the Protestant doctrine of justification a novelty? The testimony of the patristic anthologies

Elias Library. Chair: David Bagchi

11.30
Peter Stephens: Bullinger and the defence of the Old Faith

12.15
Alison Forrestal: The Jansenist Quarrel in Seventeenth-Century France

13.00
Lunch

Session 5: Parallel sessions

Healey Room. Chair: David Selwyn

14.00
Olaf Kuhr: Who cares for the Poor? John Oecolampadius and the Social Impact of the Basel Reformation

14.45
Jaroslaw Pluciennik: The 17th century and the Protestant origin of 18th century Literary Sentimentalism

15.30
Session ends; Free time

Elias Library. Chair: Max Von Habsburg

14.00
Aza Goudriaan: Gisbertus Voetius (1589-1676): On Reformed Orthodoxy, Creation and Philosophy

14.45
Darci Hill: A Consideration of the Third Movement of George Herbert’s The Temple.

15.30
Session ends; Free time

18.15 Conference Dinner at Westminster College, Cambridge

20.00
Conference assembles to walk to Gonville & Caius College, Cambridge, for a choral concert by singers from the Chapel Choir

21.30 Concert ends

Friday, 4 April 2003

Session 6: Plenary session

Healey Room and Elias Library. Chair: Ian Hazlett

09.00
Gerald Hobbs: Reading the Psalms after Trent: Cardinal Robert Bellarmine on Psalm 4

10.15 
Chad Van Dixhoorn: The Westminster Confession of Faith

11.00
Coffee

Session 7: Plenary session

Healey Room and Elias Library. Chair: Gerald Hobbs

11.30 
Alan Ford: The Irish Articles

12.15
Anthony Milton: The Canons of Dort

13.00
Address on the Lutterworth Press by Adrian Brink

13.15
Lunch

14.00
AGM of the Society for Reformation Studies

14.30
Conference ends

Attenders

Paul Ayris (UCL). E-mail: p.ayris@ucl.ac.uk
David Bagchi (University of Hull). E-mail: D.V.Bagchi@hull.ac.uk
Tom Betteridge

Adrian Brink (Lutterworth Press) Adrian Brink. E-mail: Adrian@lutterworth.com
Louise Campbell (University of Birmingham). E-mail: CampbeLE@hhs.bham.ac.uk
Margaret Clark

John Edwards (University of Oxford). E-mail: JEDWAR1492@aol.com
Alan Ford

Alison Forrestal

Aza Goudriaan

Max Von Habsburg (Oundle School). E-mail: mphh@oundle.northants.sch.uk
Catherine Hall (The Parker Library, Corpus Christi College, Cambridge)

Ian Hazlett (University of Glasgow). E-mail: I.Hazlett@arts.gla.ac.uk
Megan Hickerson-Carey

Darci and Skip Hill

Gerald Hobbs (Vancouver School of Theology). E-mail: rgh@vst.edu

John Jackson (University of Oxford). E-mail: john.jackson@theology.oxford.ac.uk
Gordon Jeanes

Olaf Kuhr

Tony Lane

Malcolm Lovibond (Wilmslow)

Anthony Milton

Jonathan Moore (Cambridge). E-mail: jonathan.moore@convergys.com
John Mullett (University of Cambridge). E-mail: jsm37@hermes.cam.ac.uk
Jaroslav Pluciennik (University of Lodz). E-mail: jarrek@krysia.uni.lodz.pl
Patrick Preston (University College Chichester). E-mail: PatrickAPreston@cs.com
Susan Rawlings (University of Cambridge). E-mail: ser1001@cam.ac.uk
Catherine Reuben (Kingston University). E-mail: reubenbg@sbu.ac.uk
Richard Rex (University of Cambridge). E-mail: rawr1@hermes.cam.ac.uk
David Selwyn

Pamela Selwyn

Peter Stephens (Exeter). E-mail: WPStephens@themint.org.uk
Edwin Tait

Danae Tankard

Nicholas Thompson (University of Aberdeen). E-mail: n.j.thompson@abdn.ac.uk
David Tweedie

Chad Van Dixhoorn

Professor and Mrs Cesar Vidal

Geoffrey Webber

Peter Webster (University of Sheffield). E-mail: p.webster@Sheffield.ac.uk
Ralph Werrell (Kenilworth). E-mail: rswerrell@hotmail.com
Gotthelf Wiedermann (University of Cambridge). E-mail: ghw21@cam.ac.uk
 (44 attenders; 22 papers)

Papers

Papers should last approximately 30 minutes, with 15 minutes for questions and discussion. 

Chairs of sessions

It is the responsibility of the chairs of sessions to contact the speakers in advance of the session to gain some biographical detail about the speakers, to introduce them in the Conference session, to co-ordinate questions after the paper and to make sure that each session runs to time.

Reformation & Renaissance Review

All papers read at the Annual Conferences of the Society are eligible for publication in the Society’s Journal, Reformation & Renaissance Review. Submissions for publication should comprise the final, polished version of a paper read at the Society’s Conferences. Papers should be footnoted and a Style Sheet will shortly be available on the Society’s website at http://www.ucl.ac.uk/~ucylpay/. The word limit for any article thus submitted is 10,000 words, inclusive of all footnotes. Word processed files (preferably in MS WORD format, prepared on a PC) should be sent as e-mail attachments to p.ayris@ucl.ac.uk or by post on a 3.5 inch diskette to Dr Paul Ayris, Director of Library Services, UCL (University College London), Gower Street, London. WC1E 6BT. United Kingdom.
Travel

Westminster College, Cambridge, stands at the intersection of Queens Road, Northampton Street and Madingley Road in central Cambridge. A map can be found on the World-Wide Web at http://www.multimap.co.uk/. There is ample parking space at the College. Delegates arriving in Cambridge by train are advised to take a taxi from the railway station to the College, the cost of which will be in the region of £5. Delegates arriving by coach should similarly catch a taxi from the coach station, the cost of which journey will be around £3.

Contact details

The telephone number for Westminster College, Cambridge, is 01223-741084 (+44 223 741084). 

Society for Reformation Studies

Annual General Meeting

4 April 2003 at 14.00
1. Election of the Chairman, Treasurer and Secretary for 2003-04
2. Reformation & Renaissance Review

3. Monograph publishing
4. Statement of Accounts for the year preceding the 2003 Annual Conference
5. Date and possible subjects for the Annual Conference 2004
Confirmed date for the Conference in 2004 is 14-16 April 2004 (Easter Day is 11 April 2004)

Suggestions for topics:

The Reformation in Central and Eastern Europe – proposed by Jonathan Morgan
6. Any Other Business
Please note that written nominations for the posts of Chairman, Treasurer and Secretary must be received, duly signed by the candidate, proposed and seconded, by 18.00 on Thursday, 3 April 2003. All such nominations should be handed to the Secretary, Dr Paul Ayris.

