

Silver seal matrix set with a red jasper Roman intaglio showing the emperor Antoninus Pius. Acquired with the assistance of Dr John H Rassweiler.

Friday 4 December

08.30 **Coffee and registration**

09.30 **Introduction**

Jonathan Williams, British Museum

09.45 **Keynote 1**

Status: an impression
Brigitte Bedos-Rezak,
New York University

10.45 **Break**

11.00 **Session 1: Images and cultural history**

Chair: Leslie Webster, British Museum

Seal matrices from Anglo-Saxon England
Simon Keynes, Cambridge University

Sanctity and the impression of place:
pilgrimage art and seals in the Latin
Kingdom and the West

Laura Whatley,
Auburn University at Montgomery

European heraldic elements in Islamic
seals from Southeast Asia
Annabel Gallop, British Library

12.30 **Lunch** (not provided)

13.30 **Session 2: Politics, power and people**
Chair: TBC

Image, *eikon* and authority: the
Republican great seal and its visual
context, 1649–1660
James Jago, University of York

Negotiating political status: alliance
treaties and city seals in the late
medieval Upper Rhine region
Markus Spaeth,
Justus Liebig-Universität Gießen

A New Constantinopolitan Elite: Seals of
the Middle Byzantine Judiciary in the
Dumbarton Oaks Collection
Jonathan Shea, Dumbarton Oaks

15.00 **Tea and coffee break**

15.30 **Session 3: Life cycles of the seal**

Chair: Alan Borthwick,
National Records of Scotland

Chinese seals: stamps of status on
Chinese paintings and calligraphy
Mei Xin Wang, British Museum

Sealed in lead: archaeological finds of
Papal bullae
Tim Pestell, Norwich Castle Museum

La production de matrices de sceaux
chez les orfèvres Bruxellois au
XVI^e siècle
Marc Libert, Archives générales du
Royaume – Algemeen Rijksarchief

18:30 **Speakers dinner**

Saturday 5 December

10.00	Keynote 2 The seal as status object David Crouch, University of Hull
11.00	Break
11.15	Session 1: Status and self-representation Chair: Julian Gardner The seal(s) of Robert fitz Walter, godfather of Magna Carta Nicholas Vincent, University of East Anglia
	The seals of Lucrezia Borgia and Isabella d'Este Diane Ghirardo, University of Southern California
	Social status as established through familial ties on Byzantine lead seals Angelina Volkoff, Lomonosov Moscow State University
12.45	Lunch (not provided)
14.00	Session 2: Size, perception and production Chair: Naomi Speakman, British Museum Does size matter? Social standing and seal dimensions in medieval Britain John McEwan, Saint Louis University
	Studies in the materiality of royal and governmental seals 1100–1300 Elke Cwiertina & Paul Dryburgh, National Archives
	Beyond the usual suspects: seals and status below the nobility and knightly classes in medieval England and Wales Elizabeth New, Aberystwyth University
15.30	Tea and coffee break
16.00	Keynote 3 English medieval seals as works of art T A Heslop, University of East Anglia
17:00	Reception and book launch

Sunday 6 December

10.00	Keynote 4 Managing the message: royal and governmental seals 1100–1700 Adrian Ailes, National Archives
11.00	Break
11.15	Session 1: Person and personality Chair: James Robinson, The Burrell Collection Sealing 'on behalf' Jessica Berenbeim, Oxford University
	Ancient and medieval intaglios in medieval seals: their nature, meaning and social status John Cherry, British Museum & Martin Henig, Oxford University
	Du sceau au monument funéraire: la pratique de la commandite des prélates français à la fin du Moyen Âge, le cas de Tristan de Salazar Ambre Vilain, Institut national d'histoire de l'art
12.45	Lunch (not provided)
14.00	Session 2: Ownership, authority and function Chair: Elizabeth Danbury, University College London Illustrous ladies: Seals and female authority in Sweden, c. 1300–1430 Louise Berglund, Örebro University
	Baronial seals before 1125: how rare a phenomenon? Jean-François Nieuw, University of Namur
	Héraldique sigillaire des femmes au Moyen Âge: usage et fonction Marie Gregoire, École Pratique des Hautes Études de Paris
15.30	Tea and coffee

16.00 Session 3: Category and corpus

Chair: P D A Harvey

Title: TBC

Elizabeth Danbury, UCL

Names of occupation or office on
medieval seal matrices recorded by the
Portable Antiquities Scheme

Helen Geake, British Museum/
Cambridge University

Administrer le comté de Champagne au
XIII^e siècle: le statut social et institutionnel
des ‘petits officiers’ à travers leurs sceaux
Arnaud Baudin, LAMOP/UMR 8589

17.15 Closing remarks

P D A Harvey

Programme subject to change

This conference has been generously sponsored
by Dr John H Rassweiler

SIGILLVM

Network for research

HISTORY, ART, PRESERVATION AND USE OF SEALS