Citation and Allusion in late Medieval French Songs and Motets (c1270-c1400)
An international workshop held under the auspices of the Centre for Medieval Studies
Wednesday, 23 January, 2008
University of Exeter, Queen's Building, room MR1
Programme
10.30am 	Mark Everist (University of Southampton)
' "Was heißt und zu welchem Ende studiert man Zitatgeschichte?": Poetic and Musical Intertexts, c1270-c1320'
11.15		Yolanda Plumley (University of Exeter)
'Citational Practice and the Emergence of the Ars Nova Polyphonic Chanson'
[bookmark: _GoBack]12.00		Benjamin Allbritton (University of Washington, USA)
'Sorrow and Solace: Responses to Machaut's "Lai de Confort"'
12.45		Lunch
2.00		Jacques Boogaart (University of Amsterdam)
‘Citation and Transformation in Machaut's Works: Grafting, Transgressing, Transgendering’
2.45		Anne Stone (Queen’s College, City University of New York, USA)
‘Machaut Sighted in Modena’
3.30		Tea
4.00		Giuliano Di Bacco, with Gary Stringer (University of Exeter)
'A Text Archive of Medieval Lyrics' 
4.45		Discussion
