

In this issue:

- Message from the President
- MAM at Kalamazoo 2014
- Minutes from 2013 Business Meeting
- Professional News from Members
- MAM at Conferences
- Enarratio
- NuntiaBlog/Facebook
- Membership Form

More pictures available through the NuntiaBlog website at:

<http://nuntiablog.blogspot.com/p/mam-at-conferences.html>

MAM Officers for 2013/2014

President:

Harriet Hudson

Vice President:

Stephen Yandell

Treasurer:

Kristie Bixby

Executive Secretary:

Kristin Bovaird-Abbo

Councillors:

*Nickolas Haydock
William Hodapp
Catherine Rock
Erin Mann
Aubri McVey Leung
David Sprunger
Tim Jordan
Annette Morrow
Edward Risten*

Enarratio Editors:

*Kristen Figg
Mel Storm*

Nuntia Editors:

*Matthew Heintzelman
Edward Risten*

Convener of Conferences:

Alison Langdon

Ex officio:

James Murray

Nuntia: The Newsletter of the Medieval Association of the Midwest (MAM) is published biannually on the Web at <http://nuntiablog.blogspot.com/> as a means of communication among medievalists in the Midwest region of the United States and the Central Provinces of Canada. The editor is Matthew Z. Heintzelman, Hill Museum & Manuscript Library, Saint John's University, Collegeville, MN 56321-7300; tel. (320) 363-2795 and e-mail: mheintzelma@csbsju.edu. *Nuntia* is funded by MAM.

NUNTIA

**The Newsletter of the
Medieval Association of
the Midwest**

From the President:

Harriet Hudson on the changes at MAM

Like most of us here in the Midwest, I am looking forward to the arrival of spring which brings with it the pilgrimage to Kalamazoo and the chance to gather with colleagues and friends. I'll be reporting at our meetings there, but appreciate this opportunity to communicate to all our members.

This has been a good year for MAM, with membership holding steady, a successful fall conference, and a new volume of *Enarratio* out soon, which will, for the first time, be accessible on line. This year also marks the final stage in the reorganization of officers which began several years ago. Kristin Bovaird-Abbo assumes full duties in the newly-created office of Secretary after a transitional year working with Kris Bixby, who continues to act as Treasurer. There will be further transitions as we seek a Co-Editor for *Enarratio* to take the position so ably filled by Mel Storm, whose singular contributions are recognized elsewhere in this newsletter.

Not all changes are driven internally; you may have noticed that we are sponsoring fewer sessions at Kalamazoo than in the past, a result of new policies implemented by the Congress organizers. In order to include more sponsoring organizations as well as offer certain kinds of sessions and topics, they have limited the number of panels an external organization can offer. One of MAM's founding missions was to sponsor sessions at the then new International Congress on Medieval Studies—obviously it has become a great success and MAM has been fortunate to offer more sessions annually than other participating organizations. It is regrettable that our presence in this important venue has been reduced, but I hope we can use it as an opportunity to become more active at other conferences, for example, MMLA, where we could contribute significantly to the presence of medieval studies and continue to support the work of medievalists in the region.

Our next conference, in Madrid, Spain, will present other opportunities: for the organization, an international presence, for those attending, exploration of that great city and medieval sites in the area—not to mention the usual fine papers and good company. Carlos Hawley is working with Francisco Garcia-Serrano at St. Louis University's Madrid campus to provide what will surely be an extraordinary experience—well worth the extra commitment of time and money to participate. I hope to see you there.

In concluding this message, and my second term as President, I send sincere thanks to my fellow officers and Council members for their guidance and readiness to share ideas. It has been a pleasure working with them. These years have been a period of profound transition for the organization which we could not have navigated without their collective wisdom and experience. I'm grateful for the opportunity to have served MAM and look forward to Madrid, electronic *Enarratio*, and the possibility of other on-line enhancements to improve operations and insure our continued vitality.

MEDIEVAL ASSOCIATION OF THE MIDWEST
International Congress on Medieval Studies
Kalamazoo – May 8-11, 2014

Thursday 12:00 noon Bernhard 107	Executive Council Meeting
Thursday 5:30 p.m. Bernhard 107	Business Meeting and Reception with open bar
Friday 1:30 Session 242 Schneider 1130	<p>Cultural Approaches to Teaching History of the English Language Organizer: Kristen M. Figg, Kent State Univ. Presider: Kristen M. Figg</p> <p>The Sociolinguistics of HEL for Education Students Edward Ridsen, St. Norbert College</p> <p>An Integrative Approach to Teaching History of the English Language Elizabeth Howard, Kent State Univ.</p> <p>Culture in the Classroom: Enrichment Assignments for HEL Courses Toni J. Morris, Univ. of Indianapolis</p>
Friday 3:30 Session 301 Schneider 1225	<p>Lydgate without Chaucer? Organizer: Timothy R. Jordan, Zane State College, and Alaina Bupp, Univ. of Colorado–Boulder Presider: Alaina Bupp</p> <p>Monastic and Burghal Tensions in the Prologue to the <i>Siege of Thebes</i> Timothy R. Jordan</p> <p>Literal Lydgate: An Ovidian <i>Sensus Historialus</i> in <i>The Fall of Princes</i> Amanda J. Gerber, Eastern New Mexico Univ.</p> <p>Lydgate's Early Poetics of Translatio: Reading and Reson and Sensuallyte William F. Hodapp, College of St. Scholastica</p>
Saturday 10:00 Session 333 Valley I Hadley 101	<p>The Formation of Identity in Middle English Arthurian Romance Organizer: Kristin Bovaird-Abbo, Univ. of Northern Colorado Presider: Alison Langdon, Western Kentucky Univ.</p> <p>Boethian Kingship: Arthur's Fragmenting Identity in the <i>Alliterative Morte</i> Anthony G. Cirilla, St. Louis Univ.</p> <p>Be Careful What You Wish For: "Gifts" in <i>Sir Gawain and the Green Knight</i> Mickey Sweeney, Dominican Univ.</p> <p>Linguistic Lancelot, or, How to Talk to the Ladies in Thomas Malory's <i>Le Morte Darthur</i> Kristin Bovaird-Abbo</p> <p>Masculinity, Identity, and Chivalric Rape Culture in <i>The Avowyng of Arthur</i> Matthew D. O'Donnell, Indiana Univ.–Bloomington</p>
Saturday 3:30 Session 459 Schneider 1140	<p>Innovative Approaches to Teaching Dante (A Roundtable) Organizer: Alison Langdon, Western Kentucky Univ. Presider: David Sprunger, Concordia College</p> <p>Teaching <i>Vita nuova</i>: Values in Public and Private Prophecy Edward Ridsen, St. Norbert College</p>

Explicating Hell: A Whole-Class *Lectura Dantis*
Alison Langdon
Dante as a Journey into the Renaissance
Tovah Bender, Florida International Univ.
Learning by Doing: Teaching Dante Kinesthetically
Susanne Hafner, Fordham Univ.

Two scenes from Kalamazoo 2013 – smiles all around!

MEDIEVAL ASSOCIATION OF THE MIDWEST

MINUTES
BUSINESS MEETINGThursday, May 9, 2013
5:30 p.m.Bernhard Center 209
Western Michigan University
Kalamazoo, Michigan

Present: Jessalynn Bird, Kristie Bixby, Kristin Bovaird-Abbo, Basil Clark, Kristen Figg, Gael Grossman, Carlos Hawley, Nickolas Haydock, Matthew Heintzeman, William Hodapp, Harriet Hudson, Timothy Jordan, Karla Knutson, Alison Langdon, Paul Larson, Aubri McVey Leung, Erin Mann, Samantha Meigs, Linda Nicley, Abraham Quintanar, Edward Riden, Catherine Rock, David Sprunger, Casey Stanislaw, Toy Tung, Stephen Yandell

Ms. Hudson convened the meeting at 5:50 p.m. in Bernhard Center 209 on the Western Michigan University campus. She welcomed participants and asked them to provide contact information on the sign-up sheet.

- I. **Approval of Minutes** – Ms. Hudson asked for approval of the business meeting minutes of May 10, 2012. It was moved and seconded (Mann/Grossman) to approve the minutes. Passed unanimously.
- II. **Election of New Officers** – As is typical, the coordinator of the previous MAM conference serves a term as vice-president for one year. **Stephen Yandell**, host of last year's conference, has agreed to serve as vice-president for a one-year term ending in 2014. Ms. Kristin Bovaird-Abbo has expressed interest in the newly created secretary position. Ms. Hudson invited other nominations. There were none. It was moved and seconded (Riden/Figg) to accept Ms. Bovaird-Abbo to serve in this position beginning in 2014 for three years. Ms. Bixby will remain in her secretary/treasurer position for another year in order for the two positions to overlap for one year. It is hoped that Ms. Bixby will continue on as treasurer beginning in 2014.

The council has nominated Annette Morrow (Chair and Associate Professor of History at Minnesota State University, Moorhead, a long-time member of MAM, and session organizer), Dominique Hoche (Assistant Professor of English in the Department of Humanities at West Liberty University in West Virginia), Edward Riden (Professor of English at St. Norbert College, long-time member of MAM, and a continuing presence on the council), and Timothy Jordan (recently graduated doctoral student from Kent State University, a faithful attendee of MAM conferences for the past ten years, and a session organizer) to replace Carlos Hawley, Karla Knutson, and Samantha Meigs, whose term ends in 2013). In addition to these suggested replacements, Ms. Hudson asked for further nominations for councilors. There were no other volunteers. Following a paper vote, **Tim Jordan, Annette Morrow, and Edward Riden** were elected to serve as the three new councilors whose term ends in 2016. Those councilors whose terms will continue include the following: **Nickolas Haydock, William Hodapp, and Catherine Rock** (term ending 2014); and **Erin Mann, Aubri McVey Leung, and David Sprunger** (term ending 2015). **Harriet Hudson** will continue as President (term ending 2014), **Kristie Bixby** as Executive Secretary (term ending 2014), **Kristen Figg and Mel Storm** as Co-Editors of *Enarratio*, **Alison Langdon** as Convener of Conferences, and **Matthew Heintzeman** as Editor of *Nuntia* and MAM Webmaster.

- III. **New Business** – Ms. Hudson previously charged Ms. Figg and Mr. Storm to explore electronic accessibility for *Enarratio*. She announced that the MAM Executive Council has considered three venues (Project Muse, EBSCOhost, and Knowledge Bank) to provide an electronic web presence for *Enarratio* and agreed to enter into a three-year contract with Ohio State University's Knowledge Bank. In a couple of years, the council will revisit the option of continuing with Knowledge Bank or changing venues. Knowledge Bank was chosen for the following reasons: (a) it is free and available to anyone who can do a Google search (both EBSCO and Project Muse subscriptions are paid for by libraries and, being tiered subscriptions, are only available at a limited number of libraries unless they have a premium-level subscription; therefore, *Enarratio* would not be as widely available at these venues); (b) mechanically the process of uploading files is a simple process of submitting PDF files; (c) some venues want to ensure an issue every year, to which *Enarratio* is unable to commit; (d) Project Muse only accepts new journals in the spring so it would be next year (2014) before they would consider *Enarratio*; and (e) when an article from *Enarratio* is accessed through Knowledge Bank, it is indicated that this venue is supported by OSU, so there is a strong connection/presence with a larger university. Electronic access for *Enarratio* is an important step for MAM, which is moving in a new direction and has wanted to achieve goals it has recognized as necessary to its future development.
- IV. **Report of the President** – Ms. Hudson welcomed folks to the business meeting and encouraged them to share with colleagues the call for papers announcing the 29th Annual Conference at Indiana State University, in Terre Haute, Indiana, September 26–28, 2013.
- V. **Report of the Executive Secretary** – Ms. Bixby shared MAM membership information for the past few years. As of April 30, 2013, 97 members have paid their MAM dues. She assured the council that the current membership number is similar to the number of members at this time last year, and many more dues payment are anticipated before the year's end. The total MAM members paid up in 2012 was 136, in 2011 was 185, and in 2010 was 185. Two solicitations were mailed this past year: one in October 2012 and one in March 2013, both times to more than 500 individuals.

Ms. Bixby also shared the financial statement for May 1, 2012, to April 30, 2013. MAM's beginning operating account balance, May 1, 2012, was \$6,385.40. Revenue for the year totaled \$3,627 in MAM dues and receipts. Expenditures of \$1,707.48 included \$20.00 CARA membership dues for 2013, \$526 transfer to Meritrust Credit Union to open a new CD at a better interest rate, \$726.49 for 2012 Kalamazoo travel reimbursement for Convener of Conferences Alison Langdon, \$383.99 prepayment for the 2013 MAM council lunch and business meeting reception at Kalamazoo, check image service fees of \$9.00, and \$37 for a returned check plus fee. The ending balance in the operating account on April 30, 2013, was \$8,304.92.

The beginning balance of MAM's invested CD funds with Bank of America was \$33,906.33. These funds were transferred on January 19, 2013, to Meritrust Credit Union, which offered a better five-year rate (1.75% vs. .35%). The CD will mature on January 19, 2018. As of April 30, 2013, CD funds totaled \$34,741.19. Interest for the period totaled \$334.86.

- VI. **Report of the Editor of Nuntia** – Mr. Heintzelman reported that only one issue of *Nuntia* (Spring 2013) was printed this past year, although typically there are two issues per year. He is shifting his attention to the *Nuntia* blog. The *Nuntia* blog has been around for 15 months, and to date there have been 10,411 views of it. Rather than sending e-mails each time something new is posted, he will post information immediately and send out an e-mail about once a month to alert folks to check out MAM's blog site.

He has recently learned that his library's website, which hosts the MAM website, will be changing over to a new "content management system," which may not allow for the kind of piggy-backing that the MAM site currently enjoys. The change to the HMML site may make it necessary to move the MAM site to another place—possibly at a blog site provider or a Wiki site. The advantage to these kinds of sites is that they can be accessed by several people from different places, thus making it possible for other MAM council members to become writers/editors, etc. Mr. Heintzleman will decide on the best option and inform the council.

Ms. Hudson expressed MAM's gratitude for his work on the blog and website.

VII. **Report of the Convener of Conferences** – Ms. Langdon reported that seven sessions, out of nine submitted, were approved for this year's 2013 Congress; all sessions filled well:

1. Old Norse and *Beowulf*: Exploring the Great Divide
2. The Formation of Identity in Middle English Arthurian Romance
3. Justice, Law, and Literature in the Middle Ages
4. Medievalists Reading and Teaching Shakespeare
5. Lydgate without Chaucer
6. (Un)True Confessions: Love's Affairs, Adventures, and Consolations in the Iberian Middle Ages
7. Medieval Business: Commerce, Economics, and Trade

Ms. Langdon has received two MAM session proposals for 2014 and encouraged all to submit their proposals as soon as possible. Abstracts must accompany proposals and be submitted by the **May 25 deadline**. Abstracts are important and should be written well because they are used to select sessions for the following year.

VIII. **Report on *Enarratio*** – Ms. Figg reported that Mr. Storm is working on the next issue, which is in the copyediting stage. Submissions for a special issue on pets in the Middle Ages are due on July 1, 2013, and submissions for the next general issue, which will be edited by Ms. Figg, are welcome anytime.

IX. **Report on 2012 MAM Conference at Xavier University** – Mr. Yandell reported that Xavier University served as host for MAM's 28th annual conference over September 27–29, 2012. Under the theme of "Knowing (in) the Middle Ages," the conference brought 38 medievalists to Cincinnati, Ohio, as registrants, including 34 paying and 4 non-paying attendees (the plenary speaker and three Xavier session moderators). Twenty-seven individual papers and three panels took place. Several highlights marked the weekend, including Friday's plenary lecture by Dr. Robert Fulk of Indiana University. His talk, "Digital Philology," was open to the Xavier community, and attendees included members of XU's "Digital Humanities" Faculty Learning Community. The lecture was bookended by two equally well-received events: a presentation by Xavier librarians Marty Ferrell and Alison Morgan who introduced and displayed Volume I of the St. John's Bible currently on loan to Xavier; and a reception held in Mission and Identity's Fenwick Room, during which two musicians from the University of Cincinnati's College-Conservatory performed a series of voice and lute compositions from the Middle Ages. Total deposited funds from registration fees were \$2,660, and total conferences expenses were \$3,323.22. Xavier University contributed \$663.22 to cover the deficit, and no gain or loss came to MAM.

X. **Report on 2013 MAM Conference at Indiana State University** – Ms. Hudson reported that preparation for the 2013 MAM Conference to be held September 26–28, 2013, at Indiana State University in Terre Haute, Indiana, is off to a good start. Plenary speakers for the conference, with the theme of "A Sense of Place," will include Richard Firth Green (The Ohio State University) and Ralph Hanna (Oxford University). Papers on places

of all kinds in all areas of medieval studies are invited. The deadline for abstracts is August 1, 2013. There will be an opening reception on the evening of September 26, with sessions beginning the morning of September 27.

- XI. **Report on 2014 MAM Conference at St. Louis University, Madrid** – Mr. Hawley reported that the 2014 MAM conference will be held January 23–25, 2015 (winter), at St. Louis University, Madrid, and will be hosted by Francisco García-Serrano, Ph.D., Director of Ibero-American Studies and Professor of History. This will be the first MAM conference where participants will visit actual medieval sites at as nearby city that has medieval history.
- XII. **MAM Member Achievements, Promotions, and Graduations** – The following professional achievements were announced: Aubrey McVey Leung will be defending her doctoral dissertation on June 13, 2013, at Indiana University. Ed Ridsen will be hosting International Society for the Study of Medievalism, October 17-19, 2013, at St. Norbert College. Tim Jordan officially graduated with his Ph.D. from Kent State University in December 2012. Catherine Rock was recently named an honorary member of Phi Theta Kappa for her distinguished service. Nick Haydock and Ed Ridsen have a book coming out in the fall entitled *Filming Beowulf: A Critical Study of the Adaptations* (McFarland). Ed Ridsen's first two ebooks came out this spring: [Beowulf: A Verse Translation for Students](#) and [Alfgar's Stories from Beowulf](#). Paul Larson's book, *This Is Not Poetry: Ice Fishing in America*, has been published.

A motion was made and seconded (Ridsen/Mann) to adjourn the meeting. Ms. Hudson adjourned the meeting at approximately 6:35 p.m.

Respectfully submitted,

Kristie A. Bixby
Executive Secretary

MAM Professional News

Have you recently finished a dissertation, book, or other major project? Are you looking for contributors or help on a project? To announce your latest publications and projects in *Nuntia*, please supply the following information by e-mail to, or in hard copy to Prof. Ed Ridsen (edward.ridsen@snc.edu), Department of English, Boyle Hall 330, St. Norbert College, De Pere, WI 54115-2099:

- Member name, Institution
- Title of publication OR focus of project
- Short summary or description (optional)

William R. Levin, Professor Emeritus of Art History at Centre College, published “Il Mantello della virtù in un affresco della Misericordia: Guida pratica di filantropia” in the Italian journal *San Sebastiano*, anno 64, no. 252 (July-September 2012), pp. 34-36; reprinted as “La Misericordia in un affresco: Il ‘mantello della virtù’, Una guida pratica di solidarietà” in *Misericordia Firenze 770 (1244-2014): Una sconfinata carità*, supplement to *San Sebastiano*, anno 66, no. 258 (January-March 2014), pp. 88-91. He also published reviews of Federico Botana, *The Works of Mercy in Italian Medieval Art* (c. 1050-c. 1400) (*Medieval Church Studies*, vol. 20), Turnhout: Brepols, 2011, in *Speculum: A Journal of Medieval Studies*, vol. 88, no. 3 (July 2013), pp. 762-765; and of Michele Tomasi, *Le arche dei santi: Scultura, religione e politica nel Trecento veneto* (*Études lausannoises d'histoire de l'art*, vol. 13), Rome: Viella, 2012, in *Speculum*, vol. 88, no. 4 (October 2013), pp. 1179-1181.

MAM at Conferences

MAM Fall Conference

Indiana State University

Terre Haute, Indiana, Sept. 27-28, 2013

September's conference in Terre Haute was hosted by Harriet Hudson and Indiana State University. With more than 50 registrants hailing from New York to Colorado and even Barcelona (Spain!), it was one of MAM's larger gatherings and featured fourteen sessions over two very full days.

As usual, the conference included papers on all aspects of medieval studies. The theme, *A Sense of Place*, was reflected in sessions on local literature, place and space in works of literature, shrines, churches, and spiritual space. Plenary speakers Richard Firth Green (Ohio State University) and John Block Friedman (Emeritus, University of Illinois) delivered erudite, engaging, and serendipitously complementary addresses on "The Medieval Changeling: A Secret History" and "Hairy on the Inside: Marie de France's *Bisclavret* and Medieval Werewolf Illustration," respectively.

Thanks are due to ISU's Department of English and the Joseph Schick Lecture Series for their exceptional support and hospitality.

Call for Papers

Medieval Association of the Midwest
30th Annual Conference

January 23-25, 2015
Saint Louis University, Madrid Campus
Madrid, Spain

Theme: Medieval Identities
Papers on all kinds and in all areas of Medieval Studies
are also invited.

Deadline for abstracts: October 1
Contact: Francisco García-Serrano:
fgarcias@slu.edu
Department of Humanities
Saint Louis University, Madrid Campus

From Wikimedia Commons
(http://en.wikipedia.org/wiki/File:Fachada_Arrupe.jpg)
Campus website: <http://spain.slu.edu/>

The **Medieval Association of the Midwest** welcomes paper and panel proposals that address the above theme or any aspect of the Middle Ages. In keeping with MAM's philosophy of inclusiveness, we encourage the submission of proposals from all branches of medieval studies, including but not limited to archaeology, art, bibliography, history, language, literature, music, philosophy, religion, and science. Presentations on medievalism are also welcome.

Proposals/abstracts for individual papers of no more than 20 minutes should be approximately 250 words long and should include the presenter's contact information and any requests for necessary A/V equipment. Offers to serve as a panel moderator are also appreciated. Proposals for full panels should contain no more three papers and one session moderator, as well as the titles of all the individual papers, contact information for each presenter, and the organizer's contact information.

Presenters may feel welcome to submit papers for consideration for *Enarratio*, the organization's journal.

Above: Cathedral in Sevilla

Left: The Alhambra in Grenada

Enarratio

(Publications of the Medieval Association of the Midwest)

Enarratio Goes Digital!

Beginning with the forthcoming issue, volume 17, *Enarratio* will be available in both electronic and printed form. The journal is being digitally hosted on Knowledge Base through the services of The Ohio State University Libraries. Members and subscribing institutions will continue to receive hard copies through the mail, but in a few months anyone wishing to access an article can do so directly from any web browser. A search for the title will produce a link to the article at the top of the results. Results for searches by author or key word include the link, though usually further down the list. In the future, back issues of the journal may also be available. Thanks to Kristin Figg, Co-Editor of *Enarratio*, for taking the lead on this initiative.

Please contact the editor, Kristin Figg, for information regarding submission to future volumes.

Mel Storm and Carlos Hawley admiring a big book (Cincinnati, 2012)

Mel Storm Retiring as Co-Editor of *Enarratio*

With the forthcoming volume of *Enarratio*, Mel Storm concludes his long and distinguished term as editor of the journal, having served in this capacity for over 20 years beginning with the second volume of *MAM Proceedings* in 1993. Mel has guided the publication through numerous changes from a collection of conference papers to a journal of peer-reviewed articles with name changes to reflect that fact—from *Proceedings* to *Publications of the Medieval Association of the Midwest* to *Enarratio*. As the journal became a more ambitious and demanding endeavor, he mentored co-editors—first Karen Moranski then Kristen Figg—who alternated with him in overseeing the publication of annual volumes. Mel always upheld the highest standards, assuring the journal's quality through his painstaking efforts and attention to detail. Many an author found his or her prose improved in print thanks to Mel's judicious editorial assistance. For his foundational contributions to the journal and to the organization, MAM is greatly in his debt. We thank you, Mel, for your dedicated service through the years, not only as Editor, but also as Council member, conference host, and colleague.

Update on NuntiaBlog

Since its inception in 2012, the NuntiaBlog has had nearly 35,000 “hits” (although many of these are likely from web “crawlers” and not real people). The Blog offers MAM news and stories, calls for papers, and other items of interest to medievalists. Please send your announcements to be included in NuntiaBlog.

Since the summer of 2013, the NuntiaBlog has also been MAM’s home on the Worldwide Web, while a long-term place for the website is being considered.

You can also find links to photo galleries from MAM conferences on the NuntiaBlog website.

<https://www.facebook.com/MedievalAssociationMidwest?ref=stream>

MAM now on Facebook

If you have a Facebook account, you can follow MAM’s activities and share them with others through the MAM Facebook page. Even if you are not “in” Facebook, you can read the stories on the MAM page. Check out our page—and follow us!

We only have 61 “followers” in April 2014, but I’m hoping we can build up a wider community.

What other Web services would members like to see?

The Medieval Association of the Midwest (MAM)

is an interdisciplinary association of medievalists in the Midwest founded to promote the study, criticism, research, and exchange of ideas related to all aspects of the medieval period and to articulate the specific needs of medievalists in the Midwest. Membership benefits include the following: an annual association meeting ♦ *Nuntia*, a biannual newsletter ♦ *Enarratio*, a volume of peer-viewed publications ♦ sponsored sessions at other professional meetings, including the International Congress on Medieval Studies at Kalamazoo and the Midwest Modern Language Association (M/MLA) convention.

Membership is open to anyone with an interest in medieval studies (see membership categories below) by completing this form and mailing it with your dues payment to the treasurer.

The Medieval Association of the Midwest

Please BEGIN RENEW my membership

in the Medieval Association of the Midwest for the year _____

- | | |
|--|--|
| <input type="checkbox"/> Regular: \$25 | <input type="checkbox"/> Patron: \$400 |
| <input type="checkbox"/> Student: \$10 | <input type="checkbox"/> Lifetime: \$300 |
| <input type="checkbox"/> Faculty Emeritus/Emerita: \$10 | <input type="checkbox"/> Sustaining Emeriti: \$100 |
| <input type="checkbox"/> Special Offer: Three-Year Membership (Plus All Back Issues of <i>Enarratio</i>): \$110 | |

Please Send *Nuntia* in Hard Copy Rather than Electronically

Please Send Membership Renewal Reminders Electronically

Name _____

Postal Address _____

E-mail Address _____

MAIL TO: Kristie A. Bixby, Treasurer
 Medieval Association of the Midwest, Box 13
 Academic Affairs and Research
 Wichita State University
 1845 Fairmount
 Wichita, KS 67260-0013
 kristie.bixby@wichita.edu

membership form.doc/01/07/14

NUNTIA

Newsletter of the Medieval Association of the Midwest
Published biannually in spring and fall
Matthew Z. Heintzelman, Editor
Hill Museum & Manuscript Library
Saint John's University
Collegeville, MN 56321-7300

XXXVII Number 1 and 2
Spring 2014

Courtesy of Saint John's University, Rare Books Collection.