

**16th International Congress of Medieval Canon Law
Saint Louis University, July 19-25, 2020**

Third Draft of the Program, Feb. 24, 2020

N.B. This program is finalized to the best of our knowledge, but it remains subject to small modifications, as needed.

Sunday, July 19, 2020

(SLU, St. Francis Xavier (“College”) Church and Cupples House)

6 p.m. **Opening Mass** (College Church; His Eminence, Cardinal Péter Erdö, presiding)

7:30 p.m. **Opening Reception** (Cupples House)
***Sponsored by Iuris Canonici Medii Aevi Consociatio (ICMAC) and the Saint Louis University Libraries*

Monday, July 20, 2020

(SLU, Busch Student Center)

Main Theme: Texts and Jurisprudence

9-10:30 a.m. **Welcome and Plenary Address**

Chair: Steven A. Schoenig, S.J.

Plenary Speaker: Robert Somerville, “Pope Urban II and Canon Law, Again”

10:30-11 a.m. **Coffee Break**

*** Sponsored by the Department of History, Saint Louis University*

11 a.m.-1 p.m. **Concurrent Sessions**

M1 Authority, Custom, and Legal Precedent in Medieval Canon Law

Organizer: Kathleen G. Cushing; Chair: Stephan Dusil

1. Abigail Firey, “The Stability of Tradition: A Warrant for Authority in Carolingian Canon Law?”

2. Kathleen G. Cushing, “Reform and Legal Precedent in Eleventh-century Church Councils”

3. John S. Ott, “Episcopal Letters and Compulsory Oaths: Observations on a Farraginous Collection in Bordeaux, BM Ms. 11”

4. Melodie H. Eichbauer, “Canon Law as an Authority in *Libri penitentiales* from Paris in the Late Twelfth / Early Thirteenth Century”

M2 Emotions and Psychology in Canon Law

Chair: John Burden

1. Jeffrey Ryan Barnett, "The Emotions of Killing in Gratian's *Causa 23*"
2. Hailey O'Harrow Ogle, "Discovering a Canonical Emotional Value System: Emotion Language in Gratian's *Decretum*"
3. Lorris Chevalier, "How the Fourth Lateran Council Changed an Illiterate Crusader: The Case of Hugues de Berzé"
4. Thomas M. Izbicki, "Marriage of a Mad Man: c. *Dilectus* [X 4.1.24]"

M3 Major Thinkers and Masters of Canon Law I

Chair: Niels Becker

1. Travis Baker, "Was Paucapalea Married?"
2. Martin Rehak, "The Concept of 'ius naturale' in the *Summa questionum* of Magister Honorius"
3. Nicholas Muenks, "In Doubtful Cases Judgment Must Not Be Absolute': Relinquishing the Criminal to his Conscience in the *Summa* of Huguccio"

M4 Procedure and Penalties

Chair: Franck Roumy

1. Sofiane Yahia Cherif, "*Sententia et res iudicata* dans les écrits de l'école parisienne"
2. Rachel Guillas, "La contumace dans les collections canoniques anglo-normandes (XII^e-XIII^e siècles)"
3. Florian Reverchon, "La nullité comme *poena* dans le droit canonique médiéval"
4. Olivier Descamps, "La controverse sur le canon *Sicut dignum* (X 5.12.6) dans la doctrine juridique médiévale"

1-2:30 p.m. **Lunch** (participants are responsible for their own lunch today)

Lunch Meeting of Advisory Board of the *Bulletin of Medieval Canon Law* (DuBourg Hall 404)

2:30-4:30 p.m. **Concurrent Sessions**

M5 Canon Law, Ninth to Eleventh Centuries

Chair: John S. Ott

1. William S. Monroe, "A Series of Glosses in 9th-century Canon Law Collections"
2. Wannes Verstrepen, "Tenth-Century Church Councils and (Local) Canon Law Collections: The *Collectio 309 capitulorum* Revisited"
3. Stephan Dusil, "Canon Law in Saint-Germain-des-Prés in the 11th century: The Manuscript Paris, Bibliothèque Nationale, lat. 13659"
4. Nicolás Álvarez de las Asturias, "Fundamental or Purely Ornamental? Pseudo-Isidorian Biblical Quotations in Some 11th Century Canonical Collections"

M6 Kings and Princes

Chair: Carole Avignon

1. Till Stüber, "Between Patronage and Oblivion: References to Kings in Early Medieval Canon Law Manuscripts"

2. Edouard Martin, "Formalisme et système de déposition du prince dans la pensée politique des décrétistes: les limites du dualisme"
3. Martin Jarrige, "Approches canoniques de la primogéniture royale et seigneuriale (XIII^e-XV^e siècles)"
4. Giuseppe Speciale, "*Si vis panem tuum in pace comedere*: Ghazan Khan and Pope Boniface VIII"

M7 Major Thinkers and Masters of Canon Law II

Chair: Thomas Izbicki

1. Andrea Padovani, "Chierici e laici maestri di diritto canonico (secoli XII-XV)"
2. Aaron Vanides, "Rhetoric and the Canonist: The Speeches of Francesco Zabarella"
3. Giovanni Chiodi, "Collective Guilt and Collective Punishment in Medieval Canon Law: Franciscus Zabarella and the Two Recensions of the Commentary to the *Decretals*"
4. Ferruccio Maradei, "Fighting Simony in the Late Fifteenth Century: Giovanni Antonio Carafa and his *Tractatus de Simonia* (1478)"

M8 Jews, Muslims, and Heretics in Canon Law

Chair: Mary Sommar

1. Anna Sapir Abulafia, "The *infideles* of Causa 28 of Gratian's *Decretum*"
2. Alessandro Recchia, "*Symoniaca Heresis*: La simonia nella iconografia delle miniature dei manoscritti del *Decretum Gratiani*"
3. Ilana Ben-Ezra, "Ambrosius, Raymond de Penafort, and Geoffrey of Trani: Tracing Textual Continuities in *De Iudeis*"
4. Carolina Gual Silva, "Relations between Christians and Muslims in the Definition of Papal Jurisdiction in Raymond of Peñafort and Hostiensis"

4:30-5 p.m. Break

5-7 p.m. Concurrent Sessions

M9 Exploring the Boundaries of Canon Law in the Central Middle Ages

Organizer: Danica Summerlin; Chair: Christof Rolker

1. Greta Austin, "Rethinking the Boundaries between Penance and Canon Law, c. 900-1020"
2. Danica Summerlin, "Papal Letters and Decretals, 1150-1200: An Artificial Distinction?"
3. Elizabeth Papp Kamali, "Finding Facts in Medieval English Law: The Strategies of Confessors and Coroners"
4. Jason Taliadoros, "Boundaries of Canon Law, Roman Law, and Common Law in England in the Late Twelfth and Early Thirteenth Century: A Case Study from the Works of Master Vacarius and His Context"

M10 Slaves, Apostates, and Schismatics

Chair: Anna Sapir Abulafia

1. Mary Sommar, "Bound in Freedom: *Manumissio in ecclesia*"
2. Alessandra Bassani, "Men Changed to Trees: Slavery in Medieval Canon Law"
3. Yanchen Liu, "*Sed quare non sunt tolerandi*: Apostasy and Rebaptism in the *Glossa ordinaria* to the *Decretales Gregorii IX*"

4. Pietro Mocchi, “*Consortia schismaticorum fugiens*: The Manuscript Tradition and Cultural Legacy of the *De preeminentia spiritualis imperii* by Opicinus de Canistris”

M11 Papal Standing and Power

Chair: Peter D. Clarke

1. Enrico Veneziani, “Re-thinking Deusdedit’s *Collectio Canonum*: An Alternative Vision of the Church?”
2. Jared M. Sutsko, “Bellarmine and John of St. Thomas on Distinction 40, Canon 6 of the Decretum Gratiani: *Prima sedes a nemine iudicatur*”
3. Thomas Wetzstein, “Reforming the Heart of the Pope: Observations on the Theory and Practice of Revoking Medieval Papal Law”

M12 Ecclesiastical Property and Contracts

Chair: Andrea Massironi

1. Simone Rosati, “*Ad ecclesiastici custodiam patrimonii pertinere*: The Goods of the Church in the Ancient Conciliar Season”
2. Rémi Faivre-Faucompre, “Les conséquences patrimoniales de l’excommunication des ‘prêtres ultramontains’ dans le droit romano-canonique médiéval”
3. Piotr Alexandrowicz, “C. Intelleximus (X 5.32.1): A Tool for Reception or Rejection of Roman Law?”

7 p.m. Barbecue Dinner

Tuesday, July 21, 2020
(SLU, Busch Student Center)

Main Theme: Medieval Canon Law and Local History

9-10 a.m. Plenary Address

Chair: Robert Somerville

Plenary Speaker: Péter Cardinal Erdö, “The Formation and Spread of Parishes: Models for Missionary Work and Pastoral Care in the First Millennium”

10-10:30 a.m. Coffee Break

***Sponsored by the Department of Theological Studies, Saint Louis University*

10:30-12:30 Concurrent Sessions

T1 Canon Law in the Carolingian Period

Chair: Greta Austin

1. Bruno Lemesle, “Le comportement déréglé des évêques en procès: le cas d’Hincmar de Laon décrit par son oncle (synode de Douzy, 871)”
2. Eric Knibbs, “Hincmar and Pseudo-Isidore”
3. Michael Heil, “Canon Law at Bobbio under Abbot Agilulf (ca. 887-896)”
4. Michael Edward Moore, “*Bella horribilia*: Violence and the Desire for Order in the Post-Carolingian Councils, 875-910”

T2 Canon Law in Iberia and Croatia

Chair: Damian Smith

1. Kyle C. Lincoln, "Portionary Canons in León-Castile in the Long Twelfth Century: Questions and (Potential) Answers"
2. Emily Henry, "*Tam incestuosa copula*: The Papacy and Marriage Alliance in Twelfth and Thirteenth-Century León and Castile"
3. Jennifer Speed, "Intersections of the *ius commune* and Customary Law in Fourteenth-Century Aragon"
4. Ivan Milotić, "Formal Marginilisation and Simultaneous Appreciation of the *ius commune* in the Bishop's Medieval County of Vrsar"

T3 The Use of Canon Law in Medieval and Early Modern France

Chair: Corinne Leveleux-Teixeira

1. Frédérique Cahu, "Un témoin de la production du livre juridique en Normandie au Moyen Âge"
2. Nelly Bytchkowsky, "L'utilisation du droit canonique médiévale dans la doctrine gallicane de Louis de Héricourt"
3. Tyler Lange, "Medieval Canon Law in Eighteenth-Century France: Episcopal Authority, Gender, Maurist Historians, and the Exemption of Montivilliers"

T4 The Circulation of Ecclesiastical Norms in Late Medieval Episcopal Legislation

Organizer: Christine Barralis; Chair: Rowan Dorin

1. Christine Barralis, "The Defense of 'Libertates ecclesiae' in Local Ecclesiastical Legislation (France, 13th-15th Centuries)"
2. Carole Avignon, "Réglementer la prise en charge (nutritio) des enfants en marge, entre droits savants et législations diocésaines (XII^e-XV^e)"
3. Raffaella Bianchi Riva, "Between the Local and the Universal: The Restitution of Usurious Interest in Northern Italian Episcopal Legislation (13th-14th Centuries)"
4. Szilvia Somogyi, "Durandus und Ungarn: Spätmittelalterliche Synodalstatuten von Ungarn im kanonrechtlichen Kontext"

12:30-2:30 p.m. Salad Buffet Lunch

Lunch Meeting of the Board of Directors of the Stephan Kuttner Institute of Medieval Canon Law (DuBourg Hall 404)

2:30-3:30 p.m. Plenary Address

Chair: Anders Winroth

Plenary Speaker: Mia Korpiola, "The Influence of the *ius commune* in Medieval Sweden"**4-6 p.m. Concurrent Sessions**

T5 Consonance and Divergence in English Canon and Common Law, c. 1150-1300

Organizer: David De Concilio; Chair: Elizabeth Papp Kamali

1. Sarah White, "Exceptions in English Ecclesiastical and Common Law"
2. Kim Thao Le, "A Romano-canonical Connection with Common Law? *Fama* Creating Presumption in the Medieval English Criminal Jury Procedure"

3. David De Concilio, “The Argumentative Use Romano-canonical Sources in Late Twelfth-Century Anglo-Norman World and Continental Europe”

T6 Heresy, Inquisition, and the Law

Organizers: Damian Smith and Jessalynn Bird; Chair: Anne J. Duggan

1. Damian Smith, “*Vergentis in senium* in the Albigensian Crusade”
2. Jessalynn Bird, “Episcopal Visitations and the Practice of Inquisition in the Thirteenth Century”
3. Derek Hill, “The Role of *Inquisitio Heretica Pravitatis* in the Languedoc after 1300”
4. Henry Ansgar Kelly, “Inquisition Rules Modified or Ignored by Heresy Inquisitors”

T7 Topics in Canon Law and Local History, from the British Isles to the East

Chair: Eric Knibbs

1. Anzelm Sz. Szuromi, O.Praem., “New Evidences Concerning the Two-Way Transfer of Canonical Manuscripts between the Anglo-Saxon Kingdoms and the European Continent”
2. Paul Oberholzer, S.J., “The «Eigenkirche» (Proprietary Church) in the Early Medieval Charters of the Monastery of St. Gall”
3. Jesse Patrick Harrington, “The Reception of Lateran II (1139) and *latae sententiae* Excommunication in Twelfth-Century Ireland”
4. Joan Dusa, “Canon Law and the Marginalization of the Eastern Church in the Fourteenth Century”

T8 Customs, Precepts, and Statutes: Reconsidering the Role of Diocesan Legislation in the Late Medieval Church

Organizer: Rowan Dorin; Chair: Christine Barralis

1. Charles Donahue, Jr., “Why Should Anyone Care About Medieval Synodal Legislation?”
2. Véronique Beaulande-Barraud, “Contraindre, convaincre, conseiller: les fonctions des statuts synodaux (Champagne, fin du Moyen Âge)”
3. Rowan Dorin, “Audience and Authority in Late Medieval Diocesan Statutes”
4. Anthony Perron, “Feasts, Funerals, and Family: *Mala consuetudo* in Thirteenth-Century Synodal Legislation”

6-7 p.m. **Poster Session and Wine Reception**

***Sponsored by the Stephan Kuttner Institute of Medieval Canon Law*

Abstracts of all presentations will be made available. Posters will be on display all day on Tuesday, but presenters will stand by their poster and be prepared to discuss their projects with interested attendees during this time period.

Poster Presenters:

1. Abigail Firey, “Scriptorium: A Digital Environment for Collaborative Manuscript Research”
2. Steven A. Schoenig, S.J., “A Critical Edition of the *Collectio Britannica*”
3. Melodie H. Eichbauer, “The Museum of Lost Laws: A Gallery of Annotated Legal Texts”
4. Danica Summerlin and Christof Rolker, “Re-invigorating the *Clavis canonum*”

5. Paul Evans (with Emily Bolender and Paige Ferguson), “C.4 of the First Recension as a Test Case for TEI Editions of Gratian’s *Decretum*”
6. Anders Winroth, “Editing Gratian’s *Decretum*”
7. José Miguel Viejo Ximénez, “Edición de la Summa Quoniam in omnibus atribuida a Paucapalea”
8. Niels Becker, “A New Edition of Huguccio’s Summa Decretorum”
9. David De Concilio, “The *Perpendiculum*: A Proposed Critical Edition”
10. Emily Corran, “Questions on Raymond of Penafort’s *Summa de Casibus*: An Edition of Two Thirteenth-Century Casuistical Collections”
11. Jeffrey C. Witt, “Textual Data and the Prospect of a Connected Corpus of Medieval Canon Law: The Scholastic Commentaries and Texts Archive (<https://scta.info>), the Pursuit of Field Maintained Data Standards for the Scholastic Corpus, and Unlimited Data Re-Use”
12. Rowan Dorin, “Corpus Synodaliū: An Online Database of Synodal Statutes and Provincial Canons, 1200-1500”
13. Pietro Mocchi, “The *Liber de preeminētia spiritualis imperii* by Opicinus de Canistris (1329): Towards a New Critical Edition”

7 p.m. Dinner (participants are responsible for their own dinner today)

Wednesday, July 22, 2020

(SLU School of Law; Continuing Legal Education event)

Main Theme: Influence of the *ius commune* on the Western Legal Tradition and International Law

- 7:15 a.m.** **1st Departure** for SLU School of Law (bus pick-up at Busch Student Center)
7:45 a.m. **2nd Departure** for SLU School of Law (bus pick-up at Busch Student Center)
8:15 a.m. **3rd Departure** for SLU School of Law (bus pick-up at Busch Student Center)
8:45 a.m. **4th Departure** for SLU School of Law (bus pick-up at Busch Student Center)

Those participants dropped off early may choose to purchase their breakfast at Chris’s Pancakes, which is conveniently located on the first floor of the School of Law.

9:05-10:20 a.m. Dean’s Welcome; Plenary Address

Dean’s Welcome: William P. Johnson

Chair: Charles Donahue, Jr.

Plenary Speaker: Kenneth Pennington, “Medieval Canon Law and the *ius commune*”

10:20-10:45 a.m. Coffee Break

10:45 – Noon Panel Discussion

Moderator: Atria A. Larson

Participants:

1. Kenneth Pennington, “Due Process and the Maxim ‘Innocent Until Proven Guilty’”
2. Charles Donahue, Jr., “Romano-Canonical Procedure and Modern Procedure”
3. Silvia Di Paolo, “Medieval Canon Law and Today’s Global Surveillance Architecture”

4. Mathias Schmoeckel, “The Influence of Canon Law on International Law”
5. Orazio Condorelli, “The *ius commune*, Justice, and the Common Good: A Legacy for the Western Legal Tradition”

Respondent: Karen Petroski, Professor of Law, Saint Louis University

Noon – 1:30 Antipasto and Pasta Buffet Lunch

1:30-2:30 p.m. Plenary Address

Chair: Mathias Schmoeckel

Plenary Speaker: Bruce C. Brasington, “Power as Privilege: The Maxim *Privilegium meretur amittere, qui potestate sibi concessa abutitur* (‘He who abuses the power granted to him deserves to lose his privilege’)”

2:30-3 p.m. Coffee Break

3-5 p.m. Concurrent Sessions

W1 Courts and Testaments

Chair: David von Mayenburg

1. Justin Kirkland, “‘I did violate the Sabbath, but...’: The English Ecclesiastical Courts and Justifications for Violating Holy Days”
2. Julius Kirshner, “A *Consilium* of Pietro d’Ancarano on Citizenship and Intestate Succession in Ferrara”
3. Ilya Kotlyar, “The Canon Law on the Testamentary Executor in Scotland”

W2 Due Process and Procedural Norms

Chair: Olivier Descamps

1. David Jaouiche, “La présomption d’innocence dans les faux isidoriens”
2. Franck Roumy, “*Res inter alios acta*: la contribution du droit canonique classique à l’effet relatif des actes juridiques et des jugements”
3. Laurent Le Tilly, “La distinction entre syndic et procureur dans le droit canonique médiéval”
4. Charles Baud, “Ordres et conflits de juridictions: L’appel comme d’abus: levier processuel, objet politique (XVI^e - XVII^e s.)”

W3 Money and Property

Chair: Silvia di Paolo

1. Nicolas Kermabon, “La contribution du droit canonique médiéval de l’époque classique (XII^e-XIV^e siècle) à la définition du recel en droit pénal”
2. Andrea Massironi, “L’espulsione del conduttore dall’immobile locato: la prospettiva della canonistica medievale”
3. Alexandre Mimouni, “*Falsa moneta et moneta injusta* en droit canonique médiéval”

W4 Rights and Norms of the *ius commune*

Chair: Orazio Condorelli

1. Martin Sunnqvist, “Impartiality of Judges: Disregarding Fear, Greed, Hatred and Love”

2. David Magalhães, “Preventing Bloodshed and Human Suffering: *Sententiam sanguinis* as a Landmark in the Abolition of Ordeals and Human Rights Protection”
3. Rosalbe Sorice, “Foreigners-Enemies in the European Legal Tradition: The Contribution of Jurists of the *ius commune* in the Construction of the Legitimate Right of Enemies to Defend Themselves”

- 5-6:30 p.m. Happy Hour and Interactive Law Library Exhibit**
- 5:30 p.m. 1st Departure** for SLU Main Campus (bus pick-up at School of Law)
- 6 p.m. 2nd Departure** for SLU Main Campus (bus pick-up at School of Law)
- 6:30 p.m. 3rd Departure** for SLU Main Campus (bus pick-up at School of Law)
- 6:30 p.m. Dinner** (participants are responsible for their own dinner today)

Thursday, July 23, 2020

- 9 a.m. Excursion** to Springfield, Illinois (Abraham Lincoln sites and museum)
***Travel sponsored by the Center for Medieval and Renaissance Studies, Saint Louis University*
- 6 p.m. Riverboat Dinner Cruise** departing from St. Louis Arch grounds

Friday, July 24, 2020
 (SLU, Busch Student Center)

Main Theme: Pastors, Pastoral Care, and Theology

- 9-10 a.m. Plenary Address**
 Chair: Abigail Firey
 Plenary Speaker: Rob Meens, “Canon Law in the Early Middle Ages: Problems and Prospects”
- 10-10:15 a.m. Coffee Break**
***Sponsored by the Department of Philosophy, Saint Louis University*
- 10:15-12:15 Concurrent Sessions**
- F1 The Church in Crisis and Responses in Canon Law
 Organizer: David von Mayenburg; Chair: Andreas Thier
1. David von Mayenburg, “Failed church? – Canon Law and the Rule of Secular Affairs”
 2. Orazio Condorelli, “The Proclamation of the Union of Florence (1439) in Constantinople (12 December 1452)”
 3. Nicolas Laurent-Bonne, “L’Église en crise face aux peuples musulman: entre rigueur et pragmatisme”
 4. Silvia Di Paolo, “*Causae piae* and ecclesiastical benefices in the late Middle Ages”

5. Mathias Schmoeckel, “Erkennen, Glauben, Wissen. Epistemologie und juristisches Erkenntnisverfahren am Beispiel der mittelalterlichen Kirche”

F2 Bishops In and Out of Office

Chair: Arnaud Fossier

1. Thierry Sol, “Deposition and Degradation of Bishops in the 11th and 12th Centuries”
2. Julien Théry, “Clement IV’s *inquisitionis processus* against Prelates (1265-1268)”
3. Fabrice Delivré, “The *Decretum electionis* by Henricus de Segusio: Law and Procedure of Episcopal Election”
4. Maxime Blachon, “Gouverner l’Eglise durant les vacances épiscopales: L’exemple de la province ecclésiastique de Vienne (XIe – XIVe siècle)”

F3 Clerical Violence and Excesses

Chair: John Phillip Lomax

1. Lancelot Maygnan, “*Ad diminutionem capitis, id est degradationem. la capitis diminutio* dans la législation d’Innocent III”
2. Marie-Clotilde Lault, “*Clerici lusores*: la doctrine canonique face aux clercs joueurs”
3. Lawrence G. Duggan, “Armsbearing in the Legislation of the Later Medieval Religious Orders”
4. Peter D. Clarke, “Clergy and Contexts of Violence in Later Medieval England and Wales”

F4 Confession, Marriage, and Alchemy

Chair: Emily Corran

1. Joaquín Sedano, “Dissolution of Marriage: Gratian, Theologians, and Decretists”
2. Federica Boldrini, “They Promise Things that They Do Not Produce: Alchemy between Papal Legislation, Canon Law Scholarship, and Pastoral Literature”
3. Daniela Tarantino, “*Sacramentale sigillum inviolabile est*: The 21st decree of the Fourth Lateran Council and Its Influence on the Doctrine and on the Church Laws concerning Confession and the Sacramental Seal”
4. Ethan Leong Yee, “God, Pope, and Parish Priest: How Thirteenth-Century Jurists Discuss General Remissions”

12:15-1:15 p.m. Buffet Lunch

1:15-3:15 p.m. Concurrent Sessions

F5 Penitential Jurisdictions

Organizer: Emily Corran; Chair: Danica Summerlin

1. Arnaud Fossier, “Bishops versus Mendicants? Reserved Cases of Absolution in the 13th Century (France, England, Italy)”
2. Emily Corran, “Penitential Jurisdictions between Bishop, Mendicant and Priest: The View from Confessors’ Manuals”
3. David D’Avray, “Canon Law and Conscience in an Unstudied Penitentiary Formulary”

F6 The *Ius Canonicum*’s Forgotten Message: Grace

Organizer: Trisha Brunetti-Olson; Chair: Atria A. Larson

1. Bruce C. Brasington, “*Inclinans se deorsum digito scribebat in terra: Medieval Canon Law in an Age of Nihilism*”
 2. Rachel Fulton Brown, “Mary as Advocate and the Justice of Mercy”
 3. Trisha Brunetti-Olson, “*Processus Santanae: The Blessed Mother’s and Canonists’ Battle Against the Devil’s Graceless Justice*”
- Respondent: Atria A. Larson

F7 Jurisdictional and Administrative Competencies

Chair: Barbara Bombi

1. Gergely Gallai, “The Conflict of Jurisdictional and Administrative Competencies Between Bishops and Archdeacons in Paulus Hungarus’ *Notabilia*”
2. John Phillip Lomax, “*Annexa spiritualibus* and the Extension of Ecclesiastical Immunity from Secular Jurisdiction”
3. Audrey Dauchy, “La location des services d’un prêtre, l’encadrement d’une pratique contestée”
4. Thomas A. Fudge, “Kidnapping and Coercing a Medieval Bishop: Are the Ordinations Valid?”

F8 Theology and Canon Law

Chair: Julien Théry

1. Corinne Leveleux-Teixeira, “Seeking Truth: A Study on Oaths in Canon Law and Theology (11th-14th centuries)”
2. Antonina Sahaydachny, “‘Love does not argue . . . Justice does argue’: Love and Justice in Gratian’s Tractatus de penitentia”
3. Antonia Fiori, “Canon Law and Theology in Juan de Torquemada’s *Nova ordinatio Decreti Gratiani?*”
4. Benoît Alix, “La dimension de l’altérité dans la définition de la justice chez les juristes et théologiens médiévaux (XII^e-XVI^e siècle)”

3:15-3:30 p.m.

Break

3:30-5 p.m.

Service for Deceased Canonists (St. Francis Xavier [“College”] Church)

5:30 p.m.

Pizza/“Taste of St. Louis” Dinner

***Sponsored by the Archdiocese of Saint Louis and Archbishop Robert J. Carlson*

Saturday, July 25, 2020

(SLU, Busch Student Center)

9-10 a.m.

Plenary Address

Chair: Kathleen G. Cushing

Plenary Speaker: Gisela Drossbach, “*Regesta decretalium et Extravagantes: The Use of Papal Decretals Around 1200*”

10-10:30 a.m.

Coffee Break

10:30-12:30 **Concurrent Sessions**

S1 Institutions and the Practice of Canon Law

Chair: Thomas A. Fudge

1. Thomas Sullivan, O.S.B., “Ranking and Adoption in the Parisian Licentiate Program in Canon Law, 1415-1448”
2. Barbara Bombi, “Legal Theory and Practice: The Case of the Proctors of St Augustine’s Canterbury at the Fourteenth-Century Papal Curia”
3. Margaret Mary Summers, “Law, Education, and Pastoral Care: Honorius III and the University of Bologna”
4. Anne J. Duggan, “A New Look at the Employment of Roman Law in Anglo-Norman Ecclesiastical Cases between c.1120 and c.1160”

S2 Books and the Reception of Medieval Canon Law, 15th-18th Centuries

Chair: Lawrence G. Duggan

1. Clemens Freiherr von Gumpenberg, “The Workshop of an Italian-trained Canonist in Franconia – Albrecht von Eyb (1420-1475) as Jurist”
2. Maciej Mikula, “Canon Law at the Krakow University 1450-1550”
3. Lorenzo Sinisi, “Jurists and Printing of the *Textus canonici* in the Late 15th Century: From Alessandro Nievo to Sebastian Brant”
4. Łukasz Jan Korporowicz, “Medieval Canon Law Manuscripts in the Early Eighteenth Century New College, Oxford”

S3 In Honor of Peter Landau: Students, Successors, Long-Time Colleagues

Chair: Gisela Drossbach

1. Tatsushi Genka, “The Transalpine Decretistic in the 12th-Century Northern France: Its Manuscript Transmission, Readers, Editions”
2. Gero Dolezalek, “Manuscript Dissemination of Juridical Literature. What Can We Learn from Statistical Counts?”
3. Andreas Thier, “Observations about Medieval Canon Law Approaches to Time: The Debate about Perpetuity and Temporality in X 1.2.11 as an Example”
4. Susanne Lepsius, “The Jurisdiction of *legati a latere* in the Late 14th Century according to Some *Quaestiones disputatae*”

S4 Studying Gratian’s *Decretum* and Other Collections

Chair: Melodie H. Eichbauer

1. Philipp Lenz, “The Earliest Glosses to Causa 2 of the *Decretum Gratiani*”
2. John Burden, “Framing the Second Recension of Gratian’s *Decretum*”
3. José Miguel Viejo Ximénez, “Prelecciones sobre el *Decretum Gratiani* de las primeras décadas de la Escuela de Bolonia”
4. Christof Rolker, “Textual Scholarship in the Digital Age: The *Clavis canonum* Project in Context”

12:30-2 p.m. **Lunch** (participants are responsible for their own lunch today)**2-3 p.m.** **ICMAC Business Meeting****3-6 p.m.** **Break**

- 6 p.m.** **Closing Reception** (Père Marquette Gallery)
*Cocktail Attire is encouraged.
***Sponsored by the Office of the Provost, Saint Louis University*
- 7 p.m.** **Closing Banquet** (Sinquefield State Room)
*Cocktail Attire is encouraged.
***Sponsored by the College of Arts and Sciences, Saint Louis University*