

American Boccaccio Bibliography for 2018–2019

compiled by Christopher Kleinhenz and Elsa Filosa
(University of Wisconsin-Madison and Vanderbilt University)

Editions and Translations:

- Boccaccio, Giovanni. *The Downfall of the Famous: New Annotated edition of The Fates of Illustrious Men*. Second edition with new preface, translated by Louis Brewer Hall. New York: Italica Press, 2018.
- Boccaccio, Giovanni. *L'Ameto*. New York: Routledge, 2019. [Revival Series: Reprint of the translation by Judith Serafini-Sauli in 1985].
- Boccaccio, Giovanni. *Eclogues*. New York: Routledge, 2019. [Revival Series: Reprint of the translation by Janet Levarie Smarr in 1987].
- Boccaccio, Giovanni. *Filostrato*. New York: Routledge, 2018. [Revival Series: Reprint of the translation by Robert P. apRoberts and Anna Bruni Seldis in 1986].
- Boccaccio, Giovanni. *The Life of Dante*. New York: Routledge, 2019. [Revival Series: Reprint of the translation by Vincenzo Zin Bollettino in 1990.]

Book-Length Critical Studies and Collections of Essays:

- Anderson, David. *Before the Knight's Tale: Imitation of Classical Epic in Boccaccio's Teseida*. Philadelphia, PA: University of Pennsylvania Press, 2018.
- Beck, Eleonora M. *Boccaccio and the Invention of Musical Narrative*. Florence: European Press Academic Publishing, 2018.
- A Boccaccian Renaissance Essays on the Early Modern Impact of Giovanni Boccaccio and His Works*. The William and Katherine Devers Series in Dante and Medieval Italian Literature. Edited by Martin Eisner and David Lummus. Notre Dame, IN: University of Notre Dame Press, 2019. [= *Boccaccian Renaissance*. Contains an Introduction and twelve essays, all listed below.]
- Boccaccio and His World: Proceedings of the Third Triennial Meeting of the American Boccaccio Association. Duke University, September-October 2016*. Edited by Valerio Cappozzo, Martin Eisner, and Timothy Kircher. Special Issue of *Heliotropia* 15 (2018). [= *Boccaccio and His World*. Contains an Introduction and thirteen essays (all listed below),

divided into four parts: “Literary Contexts”; “Historical Contexts”; “Boccaccio and the Roles of Women”; and an “Epilogue.”]

Caferro, William. *Petrarch’s War: Florence and the Black Death in Context*. Cambridge: Cambridge University Press, 2018.

The Decameron: A Critical Lexicon. Edited by Christopher Kleinhenz; translated by Michael Papio. Tempe: Arizona Center for Medieval and Renaissance Studies, 2019. [English edition of *Lessico critico decameroniano*. Edited by Pier Massimo Forni and Renzo Bragantini. Turin: Bollati Boringhieri, 1995]

Dialogues on the Decameron. Edited by Katherine A. Brown. Special Issue of *Quaderni d’Italianistica* 38.2 (2017). [= *Dialogues on the Decameron*. Contains eight essays, all listed below.]

Franklin, Margaret. *Boccaccio’s Heroines: Power and Virtue in Renaissance Society*. New York: Routledge, 2019. [Original publication: Aldershot: Ashgate, 2006.]

Kriesel, James. *Boccaccio’s Corpus: Allegory, Ethics and Vernacularity*. Notre Dame, IN: University of Notre Dame Press, 2018.

Petrarch and Boccaccio: The Unity of Knowledge in the Pre-Modern World. Edited by Igor Candido. Berlin: Walter de Gruyter, 2018. [Contains seven essays, all cited below.]

Reconsidering Boccaccio: Medieval Contexts and Global Intertexts. Edited by Olivia Holmes and Dana E. Stewart. Toronto: University of Toronto Press, 2018. [Contains fifteen essays (all listed below), divided into five parts: “Material Contexts”; “Social Contexts: Friendship”; “Social Contexts: Gender, Marriage, and the Law”; “Political and Authorial Contexts”; and “Literary Contexts and Intertexts.”]

Sanguineti White, Laura. *La poesia del silenzio. Saggi dal Medioevo al Settecento*. Pisa: Fabrizio Serra, 2018. [Contains two chapters that concern Boccaccio. Both are listed below.]

Articles and Chapters in Books:

Alimeni, Gianluca. “Il Vicino nel *Decameron* e nella novellistica del ’200–’300.” *Rivista di Studi Italiani* 37.2 (2019): 51–71.

Andrei, Filippo. “The Tragicomedy of Lament: *La Celestina* and the Elegiac Legacy of Boccaccio’s *Fiammetta*.” In *Reconsidering Boccaccio*, 365–402.

- Arduini, Beatrice. "Messer Torello's Magic Carpet Ride as Synecdoche for *Decameron* 10.9." *Heliotropia* 16–17 (2019–20): 189–204.
- Audeh, Aida. "Vincent Van Gogh, the Tre Corone, and the Studio of the South." *Studies in Medievalism* 28 (2019): 177–205.
- Banella, Laura. "Boccaccio as Anthologist and the Dawn of Editorial *Auctoritas*." *Mediaevalia* 39 (2018): 275–97.
- Barsella, Susanna. "The Merchant and the Sacred: Artifice and Realism in *Decameron* I.1." In *Dialogues on the Decameron*, 11–40.
- Barsella, Susanna. "Natural Asymmetries: Medicine and Poetry in *Decameron* VI.9 and *Decameron* VIII.9." *MLN* 134 (2019): S 56–77.
- Bisanti, Armando. "Giovanni Boccaccio fra il *Geta* e l'*Alda*." *Heliotropia* 16–17 (2019–20): 1–53.
- Brody, Annalise M. "Madonna Filippa: A Model of Polyamory in the *Decameron*." *MLN* 134 (2019): S 78–89.
- Biggs, Frederick M. "Chaucer's *Gnof*." *Studies in the Age of Chaucer* 40 (2018): 289–330.
- Boli, Todd. "Among Boccaccio's Friends: A Profile of Mainardo Cavalcanti." In *Reconsidering Boccaccio*, 98–106.
- Bologna, Corrado. "Boccaccio e l'invenzione del cànone dei Classici moderni." In *Boccaccio and His World*, 5–38.
- Borgonovi, Rosa. "Un *Decameron* cinquecentesco: l'identità culturale delle edizioni di Lion ardo Salviati." *Heliotropia* 16–17 (2019–20): 229–41.
- Brown, Katherine A. "Confession and Social Space in the *Decameron*." In *Dialogues on the Decameron*, 41–63.
- Brown, Katherine A. "Introduction: Dialogues on the *Decameron*." In *Dialogues on the Decameron*, 5–9.
- Brown, Katherine A. "Splitting Pants and Pigs: The *Fabliau* 'Barat et Haimet' and Narrative Strategies in *Decameron* 8.5 and 8.6." In *Reconsidering Boccaccio*, 344–64.
- Brunori Degain, Federica. "The Author in the Pine Tree: Allegorized Autobiography and Arboreal Mythology in Boccaccio's *Filocolo* and *Decameron*." *MLN* 134 (2019): S 90–104.

- Brownlee, Kevin. "Christine Transforms Boccaccio: Gendered Authorship in the *De mulieribus claris* and the *Cité des dames*." In *Reconsidering Boccaccio*, 246–59.
- Cachey, Theodore J., Jr. "La mappa d'Italia in Dante, Petrarca e Boccaccio." *Le Tre Corone* 5 (2018): 11–38.
- Cafferro, William. "The Visconti War and Boccaccio's Florentine Public Service in Context, 1351–53." In *Boccaccio and His World*, 111–31.
- Canaccini, Federico. "Giovanni Regina: A Theologian at the Court of King Robert in Naples during Boccaccio's Time." In *Boccaccio and His World*, 161–72.
- Candido, Igor. "I confini del *Decameron*: Fiammetta e Corbaccio a confronto." In *Aimer ou ne pas aimer: Boccace, Elegia di madonna Fiammetta et Corbaccio*. Edited by Anna Pia Filotico, Manuele Gragnolati and Philippe Guérin. Paris: Presses Sorbonne Nouvelle, 2018: 191–207.
- Candido, Igor. "Dante, Petrarch and Boccaccio on Religious Conversation." In *Petrarch and Boccaccio*, 153–75.
- Candido, Igor. "Introduction." In *Petrarch and Boccaccio*, 1–14.
- Candido, Igor. "Boccaccio Reading Cino Reading Dante in *Filostrato* 5.62–66." *MLN* 134 (2019): S 105–17.
- Caruso, Francesco. "Forgetting Dido: A Note on the *Decameron*, Introduction to Day Four." *MLN* 134 (2019): S 118–25.
- Cappelletti, Irene. "La brigata in Purgatorio. Qualche ipotesi sulla struttura del *Decameron*." In *Boccaccio and His World*, 57–92.
- Case, Mary Anne. "What Turns on Whether Women Are Human for Boccaccio and Christine de Pizan?" In *Reconsidering Boccaccio*, 189–216.
- Casteen, Elizabeth. "On She-Wolves and Famous Women: Boccaccio, Politics and the Neapolitan Court." In *Reconsidering Boccaccio*, 219–45.
- Celenza, Christopher. "Petrarch and the History of Philosophy." *Petrarch and Boccaccio*, 78–90.
- Celenza, Christopher. "Philology, Philosophy and Boccaccio." *MLN* 134 (2019): S 126–37.
- Ciabattoni, Francesco. "Music in Trecento Italy and the Soundtrack of Boccaccio's *Decameron*." *MLN* 134 (2019): S 138–51.

- Cherchi, Paolo. "The Inventors of Things in Boccaccio's *Genealogia Deorum Gentilium*." In *Petrarch and Boccaccio*, 244–69.
- Ciabattoni, Francesco. "Boccaccio's Novel Hecuba: Beritola between Ovid and Dante." In *Petrarch and Boccaccio*, 209–25.
- Cipriani, Giulia Maria. "‘Fu tanta e sì lunga l'amaritudine': la Funzione Dante e la parodia nella novella di Madonna Beritola (*Dec.* II 6)." In *Intorno a Boccaccio/Boccaccio e dintorni 2017*. Edited by S. Zamponi. Florence: Firenze University Press, 2019. 49–57.
- Clarke, Kenneth P. "Boccaccio and the Poetics of the Paratext: Rubricating the Vernacular." *Le Tre Corone* 6 (2019): 69–106.
- Clarke, Kenneth P. "Florence." In *Europe: A Literary History, 1348–1418*, edited by David Wallace. Oxford: Oxford University Press, 2016. 687–707.
- Clarke, Kenneth P. "Text and (Inter)Face: The Catchwords in Boccaccio's Autograph of the *Decameron*." In *Reconsidering Boccaccio*, 27–47.
- Classen, Albrecht. "Execution, Murder, and the Ordinary Appearance of Death in Late Medieval Mæren: Pursuit of Honor, Satire, Disrespect, and Callousness." *Medievalia et Humanistica* 43 (2018): 45–64.
- Coleman, James K. "Boccaccio's Demogorgon and Renaissance Platonism." *Italian Studies* 74.1 (2019): 1–9.
- Combs-Schilling, Jonathan. "Under the Cover of a Green-Hued Book: Boccaccio's Pastoral Project." In *Boccaccian Renaissance*, 94–111.
- Cornish, Alison. "Lombardy: Milan and Pavia." In *Europe: A Literary History, 1348–1418*, edited by David Wallace. Oxford: Oxford University Press, 2016. 673–86.
- Cursi, Marco, and Francesco Marco Aresu. "Un codice del *Teseida* conservato a Philadelphia e un nuovo frammento del cantare della *Guerra di Troia*." *Medioevo letterario d'Italia* 15 (2018): 141–53.
- Daniels, Rhiannon. "Reading Boccaccio's Paratexts: Dedications as Thresholds between Worlds." In *Reconsidering Boccaccio*, 48–78.
- Daniels, Rhiannon. "Squarzafico's *Vita di Boccaccio* and Early Modern Print Culture: A New Model for the Study of Biography." In *Boccaccian Renaissance*, 112–50.
- Daniels, Rhiannon. "Where Does the *Decameron* Begin? Editorial Practice and Tables of Rubrics." *Modern Language Review* 114.1 (2019): 52–78.

- De Robertis, Tommaso. "A New Source for Boccaccio's Concept of Fortune. The Pseudo-Aristotelian *Liber de bona fortuna*." *Heliotropia* 16–17 (2019–20): 169–87.
- Delmolino, Grace. "The Economics of Conjugal Debt from Gratian's *Decretum* to *Decameron* 2.10: Boccaccio, Canon Law and the Loss of Interest in Sex." In *Reconsidering Boccaccio*, 133–63.
- Diaz, Sara E. "Age, Virility and Vernacularity: Boccaccio's Portraits of the Artists as Young Men." *Italian Studies* 74.3 (2019): 225–41.
- Diaz, Sara E. "Authority and Misogamy in Boccaccio's *Trattatello in laude di Dante*." In *Reconsidering Boccaccio*, 164–88.
- Dini, Andrea. "Accoppiamenti poco giudiziosi: gli amanti infelici di Lauretta (*Decameron* IV 3)." *Studi Italiani* 31 (2019): 5–28.
- Eisner, Martin. "A Singular Boccaccio: Defending Poetry in the *Decameron* and the *Genealogie*." In *Dialogues on the Decameron*, 179–99.
- Eisner, Martin, and David Lummus. "Introduction: Finding the Renaissance Boccaccio." In *Boccaccian Renaissance*, xiii–xxvi.
- Ellero, Maria Pia. "Libri pittori e libri parlanti. Lettura e immaginazione nelle allocuzioni all'opera di Boccaccio: dal *Filocolo* all'*Elegia di Madonna Fiammetta*." *Heliotropia* 16–17 (2019–20): 55–81.
- Filosa, Elsa. "History of Virginia: Livy, Boccaccio, and Botticelli." *Botticelli: Heroines and Heroes*. Ed. Nathaniel Silver. London: Paul Holberton Publishing, 2019. 78–93.
- Filosa, Elsa. "Messer Pino di messer Giovanni de' Rossi." In *Boccaccio and His World*, 133–59.
- Filosa, Elsa. "*Storia di Virginia*: ispirazione letteraria tra Livio e Boccaccio." In *Le storie di Lucrezia e Virginia tra Boston e Bergamo*. Edited by Maria Cristina Rodeschini and Patrizia Zambrano. Bergamo: Officina Libraria, 2018. 40–51.
- Fiorentini, Luca. "Archaeology of the *Tre Corone*: Dante, Petrarca, and Boccaccio in Benvenuto da Imola's *Commentary on the Divine Comedy*." *Dante Studies* 136 (2018): 1–21.
- Fiorinelli, Gaia. "A proposito di alcune postille boccacciane nell'Ambrosiano A 204 inf." *Heliotropia* 16–17 (2019–20): 107–68.
- Fumo, Jamie C. "Criseida Lacrymosa" Rereading the Weeping Criseyde." *Chaucer Review* 54.1 (2019): 35–66.

- Galassi, Francesco M., Elena Varotto, Giovanni Spani, Fabrizio Toscano, Emanuele Armocida and Michael Papio, "Boccaccio e la paleopatologia." In *Boccaccio and His World*, 267–80.
- Gaston, Kara. "History of Writing After Coppo di Borghese Domenichi: *Decameron* V.9." *Le Tre Corone* 5 (2018): 121–36.
- Gelmi, Alberto. "Filostrato: An Unintentional Comedy?" In *Boccaccio and His World*, 93–109.
- Gilson, Simon A. "Vernacularizing the Latin Boccaccio in Fifteenth- and Sixteenth-Century Italy: Notes on Niccolò Liburnio's *Delli Monti, Selve, Bosch*i and Giuseppe Betussi's *Genealogia de Gli Dei*." In *Boccaccian Renaissance*, 151–82.
- Gittes, Tobias F. "Forgers of Falsehood, Physicians of Nought': Retailing Fictions in Boccaccio's *Decameron*." In *Dialogues on the Decameron*, 139–56.
- Hankins, James. "Boccaccio and the Political Thought of Renaissance Humanism." In *Boccaccian Renaissance*, 1–35.
- Holmes, Olivia. "*Decameron* 5.8: From Compassion to Compliancy." *I Tatti Studies in Italian Renaissance* 22.1 (2019): 21–36.
- Holmes, Olivia, and Dana E. Stewart. "Introduction." In *Reconsidering Boccaccio*, 3–23.
- Houston, Jason. "Boccaccio on Friendship (Theory and Practice)." In *Reconsidering Boccaccio*, 81–97.
- Illiano, Antonio. "Estro protagonista e impegno operativo del Dioneo boccaccesco." *Letteratura italiana antica* 20 (2019): 329–50.
- Kircher, Timothy. "Boccaccio's Humanist Brigata: Reading the *Decameron* in the Quattrocento." In *Boccaccian Renaissance*, 36–56.
- Kircher, Timothy. "Eros and Evanescence in the *Decameron*: The Weave of Love, Time, and Memory." In *Dialogues on the Decameron*, 113–37.
- Kircher, Timothy. "Introduction." In *Boccaccio and His World*, 1–3.
- Kircher, Timothy. "Boccaccio and the Appearance of Reality (*Decameron* 8.3/9.3)." *Heliotropia* 16–17 (2019–20): 83–105.
- Kirkham, Victoria. "Poets Prefer Company: Boccaccio's Portraits and the Three Crowns of Florence." In *Boccaccian Renaissance*, 59–93.

- Kriesel, James. "Boccaccio and the Early Modern Reception of Tragedy." *Renaissance Quarterly* 69 (2019): 415–48.
- Kriesel, James. "The Marvelous between Dante and Boccaccio." *Traditio* 73 (2018): 213–54.
- Krishnan, Lakshmi. "Amour Courtois: Swinburne, Boccaccio and the *Triameron*." *Modern Language Review* 113.1 (2018): 1–25.
- Lee, Charmaine. "Naples." In *Europe: A Literary History, 1348–1418*, edited by David Wallace. Oxford: Oxford University Press, 2016. 732–47.
- Lewis, Franklin. "A Persian in a Pear Tree: Middle Eastern Analogues for Pirro/Pyrrius." In *Reconsidering Boccaccio*, 305–43.
- Lorenzini, Simona. "Between Petrarch and Boccaccio: the Rewriting of Griselda's Tale (*Dec.* 10.10). A Rhetorical Debate on Latin and Vernacular Languages." *Heliotropia* 16–17 (2019–20): 205–27.
- Marchesi, Simone. "Fiction with Fiction: Confessing to Dante in *Decameron* I.1." In *Dialogues on the Decameron*, 157–77.
- Marafioti, Martin. "Riguardando Giovanni Boccaccio: Narrative Distraction as Self-Care in Franco Sacchetti's *Trecentonovelle*." *MLN* 134 (2019): S 184–92.
- Martin Peterson, Nora. "Sins, Sex and Secrets: The Legacy of Confession from the *Decameron* to the *Heptaméron*." In *Reconsidering Boccaccio*, 403–23.
- Martinez, Ronald L. "De nuptiis comoediae et novellae: Italian Comedy Receives Boccaccio's *Decameron* (1486–1533)." In *Boccaccian Renaissance*, 222–50.
- Mauriello, Serena. "Per un'analisi cronotopica del *Decameron*: retorica e tecnica narrativa." *Rivista di studi italiani* 36.2 (2018): 108–33.
- Mazzotta, Giuseppe. "Boccaccio's Critique of Petrarch." *Petrarch and Boccaccio*, 270–85.
- McGrath, Christina. "Manipulated, Misrepresented and Maligned: The Censorship and *Rassettatura* of the *Decameron*." In *Boccaccio and His World*, 189–203.
- Migiel, Marilyn. "Tests and Traps in Boccaccio's *De casibus virorum illustrium*." In *Boccaccio and His World*, 253–66.
- Migiel, Marilyn. "In Boccaccio We Trust?" *Modern Language Notes* 134.1 (2019): 1–21.

- Morosini, Roberta. "Boccaccio's Cartography of Poetry, or the Geocritical Navigation of the *Genealogy of the Pagan Gods*." *California Italian Studies* 8.1 (2018). [<https://escholarship.org/uc/item/3bf722mr>]
- Morosini, Roberta. "Giovanni Boccaccio." In *Il contributo italiano alla storia del pensiero: Letteratura*, edited by Giulio Ferroni. Rome: Istituto della Enciclopedia Italiana, 2018. 60–70.
- Morosini, Roberta. "The Merchant and the Siren: Commercial Networks and 'Connectivity' in Mediterranean 'space-movement,' from Jacopo da Cessole's *De ludo scachorum* to *Decameron* VIII 10." *Studi sul Boccaccio* 46 (2018): 95–131.
- Morosini, Roberta. "Il poeta e il labirinto: Fenomenologie letterarie dell'amore dalla *Caccia di Diana* e il *Filocolo* all'*Elegia di Madonna Fiammetta* e il *Corbaccio*." *Chroniques italiennes web* 36 (2/2018): <http://www.univ-paris3.fr/chroniques-italiennes-vient-de-paraitre-441558.kjsp?RH=1488359347838>
- Morosini, Roberta. "Restituite dal mare. Approdi e partenze di Santa Restituta: da Cartagine a Ischia, da martire a mercanzia (*Dec.* V 6 ; con una nota su V 7 e il *Libro del Caballero Zifar*)." *Le Tre Corone* 6 (2019): 107–23.
- Morosini, Roberta. "What a Difference a Sea Makes in the *Decameron*: The Mediterranean, a Structural Space of the Novella." In *Dialogues on the Decameron*, 65–111.
- Navarrete, Ignacio. "Boccaccio in the Spanish Renaissance: Juan de Flores's *Grimalte y Gradisa*." In *Boccaccian Renaissance*, 279–92.
- Olson, Kristina M. "The Ethical and Sartorial Geography of the Far East: Tartar Textiles in Boccaccio's *Decameron* and *Esposizioni*." *Le Tre Corone* 6 (2019): 125–39.
- Olson, Kristina M. "Legacies of Greed and Liberality: Angevin Rulers in Dante and Boccaccio." *Studi sul Boccaccio* 47 (2019): pp. 181–201.
- Orsitto, Fulvio. "Pasolini's *Decameron* (1971): A case of Cinematic Re-Creation." In *Pasolini's Lasting Impressions: Death, Eros, and Literary Enterprise in the Opus of Pier Paolo Pasolini*, edited by Ryan Calabretta-Sajder. Madison, NJ: Fairleigh Dickinson University Press, 2018. 163–75.
- Papio, Michael. "On Boccaccio's Debt to Stoicism." *MLN* 134 (2019): S 152–66.

- Papio, Michael. "Who Wrote «Rupibus ex dextris»? Stylometric Experiments Between Petrarca and Boccaccio." *Medioevo letterario d'Italia* 16 (2019): 113–30.
- Papio, Michael, and Albert Lloret. "Notes for a Critical Edition of the *De montibus* and a Few Observations on 'Rupibus ex dextris.'" *Studi sul Boccaccio* 46 (2018): 13–50.
- Psaki, F. Regina. "Compassion in the Decameron: The Opening Sequence." *I Tatti Studies in Italian Renaissance* 22.1 (2019): 37–58.
- Richardson, Brian. "'For instruction and benefit': The Renaissance Boccaccio as Model of Language and Life." In *Boccaccian Renaissance*, 202–21.
- Risso, Roberto. "'Essa scrisse una lettera...' Scrittura di lettere e narrativa epistolare in Boccaccio dalla *Fiammetta* al *Corbaccio*." In *Boccaccio and His World*, 39–55.
- Robins, William, and Leah Faibisoff. "Giovanni Boccaccio and Ventura Monachi." *Studi sul Boccaccio* 47 (2019): 113–27.
- Ronchetti, Alessia. "Reading Like a Woman: Gendering Compassion in the *Elegia di Madonna Fiammetta*." In *Reconsidering Boccaccio*, 109–32.
- Sabbatino, Marcello. "Il sangue reale della stirpe di Cadmo e la nobiltà d'animo di Arcita nel *Teseida* del Boccaccio." *Italica* 96.1 (2019): 5–20.
- Sanguineti White, Laura. "Intervista a Vittore Branca." In *La poesia del silenzio*, 201–20.
- Sanguineti White, Laura. "Le tentazioni di re Carlo: *Decameron* X, 6." In *La poesia del silenzio*, 165–73.
- Scapolo, Andrea. "'Finally I made it to the City': Comic Violence and Culture Clashes in Ruzante's Dialogues." *Annali d'Italianistica* 37 (2019): 1–26.
- Schachter, Marc D. "Boccaccio's Second Life in French: Anthoine Le Maçon's *Decameron* and Marguerite de Navarre's *Heptaméron*." In *Boccaccian Renaissance*, 253–78.
- Sherberg, Michael. "Bembo, Boccaccio, and the *Prose*." In *Boccaccian Renaissance*, 183–201.
- Smarr, Janet Levarie. "Regendering Griselda on the London Stage." In *Boccaccian Renaissance*, 293–310.
- Smarr, Janet Levarie. "Women Rewrite Griselda: From Christine de Pizan to Julia Voznesenskaya." In *Boccaccio and His World*, 205–29.

- Storey, H. Wayne. "The Formation of Knowledge and Petrarch's Books." In *Petrarch and Boccaccio*, 15–51.
- Stych, Franklin Samuel. "Nor heed the rumble of a distant Drum'; the Absence of War in the *Decameron*." *Heliotropia* 16–17 (2019–20): 245–49.
- Surdich, Luigi. "The Words to Narrate Eros: Three Stories of Metaphors in the *Decameron* and after the *Decameron*." In *The Italian Short Story through Centuries: The Met(A)morphoses of the Novella*, edited by Roberto Nicosia. Newcastle upon Tyne, UK: Cambridge Scholars Publishing, 2018. 25–41.
- Todorović, Jelena. "Boccaccio's Editing of Dante's Presumed Intentions in the *Vita nova*." *Medioevo letterario d'Italia* 15 (2018): 155–66.
- Van Visco, Julianna. "Beyond Mimesis: Boccaccio's Engagement with Wool Production in the *Decameron*." In *Boccaccio and His World*, 173–87.
- Walters Lori J. "Reading Like a Frenchwoman: Christine de Pizan's Treatment of Boccaccio's Johanna I and Andrea Acciaiuoli." In *Reconsidering Boccaccio*, 260–302.
- Witt, Ronald. "Petrarch, Creator of the Christian Humanist." In *Petrarch and Boccaccio*, 65–77.
- Zak, Gur. "Between Ghismonda and Massinissa: Boccaccio, Petrarch and the Uses of Tragedy." In *Boccaccio and His World*, 233–51.
- Zak, Gur. "Boccaccio's Ulysses and the Limits of Heroism," in *Astonishment: Essays in Wonder for Piero Boitani*, edited by Emilia Di Rocco. Rome: Edizioni di Storia e Letteratura, 2019. 179–95.
- Zak, Gur. "'Umana cosa è aver compassione': Boccaccio, Compassion, and the Ethics of Literature." *I Tatti Studies in Italian Renaissance* 22.1 (2019): 5–20.

Reviews:

- Banella, Laura. *La Vita nuova del Boccaccio. Fortuna e tradizione*. Rome-Padua: Editrice Antenore, 2017. Reviewed by: Niccolò Gensini, in *Studi sul Boccaccio* 46 (2018): 395–403; Jelena Todorović, in *Heliotropia* 15 (2018): 297–99.
- Bausi, Francesco. *Leggere il Decameron*. Bologna: il Mulino, 2017. Reviewed by: Francesco Marco Aresu, in *Heliotropia* 15 (2018): 301–03.

- Biggs, Frederick M. *Chaucer's Decameron and the Origin of the Canterbury Tales*. Cambridge: D. S. Brewer, 2017. Reviewed by: Michael Calabrese, in *Arthuriana* 28.3 (2018): 114–15; and Grace Delmolino, *Heliotropia* 16–17 (2019–20): 275–79.
- Bolpagni, Marcello. *La geografia del Decameron*. Novate Milanese (MI): Prospero, 2016. Reviewed by: Alessandro Ceteroni, in *Heliotropia* 16–17 (2019–20): 281–83; and Giorgio Losi, in *Heliotropia* 16–17 (2019–20): 285–88.
- Boccaccio 1313–2013*. Edited by Francesco Ciabattini, Elsa Filosa and Kristina Olson. Ravenna: Longo, 2015. Reviewed by: Alison Cornish, in *Renaissance Quarterly* 70 (2017): 372–73; Annachiara Monaco, in *Annali d'Italianistica* 35 (2017): 541–43; Renato Nicosia, in *Italian Culture* 35.1 (2017): 53–54; and Federica Scarlata, in *Rassegna della letteratura italiana* 121, ser. 9, n. 2 (2017): 412–13.
- Boccaccio, Giovanni. *The Decameron. A New Translation, Contexts, Criticism*. Norton Critical Editions. Translated and edited by Wayne A. Rebhorn. New York: Norton, 2016. Reviewed by: Jason Houston, in *Speculum* 92.2 (2017): 502–03.
- Boccaccio, Giovanni. *Teseida delle nozze d'Emilia*. Edited by Edvige Agostinelli and William Coleman. Florence: Edizioni del Galluzzo per la Fondazione Ezio Franceschini, 2015. Reviewed by: Federica Conselvan, in *Rassegna della letteratura italiana* 121, ser. 9, n. 2 (2017): 413; and James H. McGregor, in *Speculum* 93.3 (2018): 798–99.
- Boccaccio e la nuova ars narrandi*. Edited by Włodzimierz Olszaniec and Piotr Salwa. Warsaw: Instytut Filologii Klasycznej UW, Wydawnictwo Nau, 2015. Reviewed by: Maria Esposito Frank, in *Renaissance Quarterly* 70 (2017): 373–75.
- Bolpagni, Marcello. *La geografia del Decameron*. Novate Milanese (MI): Prospero, 2016. Reviewed by: Alessandro Ceteroni, in *Heliotropia* 16–17 (19–20): 273–75; and Giorgio Losi, in *Heliotropia* 16–17 (19–20): 277–80.
- Branca, Vittore. *Merchant Writers: Florentine Memoirs from the Middle Ages and Renaissance*. Translated by Murtha Baca. Toronto: University of Toronto Press, 2015. Reviewed by: Jeanette M. Fregulia, in *Renaissance Quarterly* 70 (2017): 301–03.

- Chance, Jane. *Medieval Mythography*. Vol. 3: *The Emergence of Italian Humanism, 1321–1475*. Gainesville: University Press of Florida, 2014. Reviewed by: Sarah Rolfe Prodan, in *Speculum* 92.3 (2017): 802–03.
- Cherchi, Paolo. *Il tramonto dell'onestade*. Rome: Edizioni di Storia e Letteratura, 2016. Reviewed by: Paolo Fasoli, in *Renaissance Quarterly* 71 (2018): 771–73.
- Chiecchi, Giuseppe. *Nell'arte narrativa di Giovanni Boccaccio*. Florence: Olschki, 2017. Reviewed by: Elsa Filosa, in *Studi sul Boccaccio* 45 (2017): 347–48.
- On Famous Women: The Middle English Translation of Boccaccio's De Mulieribus Claris, Edited from London, British Library, MS Additional 10304*. Edited by Janet Cowen. Heidelberg: Universitätsverlag Winter, 2015. Reviewed by: K. P. Clarke, in *The Journal of English and Germanic Philology* 117 (2018): 255–56.
- Eisner, Martin. *Boccaccio and the Invention of Italian Literature. Dante, Petrarch, Cavalcanti and the Authority of the Vernacular*. Cambridge: Cambridge University Press, 2013. Reviewed by: Alison Cornish, in *Modern Philology* 114.1 (2016–17): E9–E11.
- Eisner, Martin. “Boccaccio e l'invenzione della letteratura italiana tra Dante e Petrarca” [*Le Tre Corone* 1 (2014): 11–26]. Reviewed by: Luciana Furbetta, in *Rassegna della letteratura italiana* 121, ser. 9, n. 2 (2017): 416.
- Ferme, Valerio, *Women, Enjoyment and the Defense of Virtue in Boccaccio's Decameron*. New York: Palgrave Macmillan, 2015. Reviewed by: Marilyn Migiel, in *Heliotropia* 14 (2017): 377–79.
- Filosa, Elsa. *Tre studi sul De mulieribus claris*. Milan: LED, 2012. Reviewed by: Sienna Hopkins, in *Italica* 94 (2017): 177–79.
- Ginsberg, Warren. *Tellers, Tales and Translation in Chaucer's Canterbury Tales*. Oxford: Oxford University Press, 2015. Reviewed by: Jeff Espie, in *Modern Philology* 115.3 (2017–18): E190–E193; and Karla Taylor, in *Speculum* 92.4 (2017): 1189–91.
- Guérin, Philippe, and Anne Robin (Eds.). *Boccaccio e la Francia. Boccace et la France*. Florence: Cesati, 2017. Reviewed by: Paolo Rigo, in *Annali d'Italianistica* 36 (2018): 540–43.
- Iohannes de Certaldo: Beiträge zu Boccaccios lateinischen Werken und ihrer Wirkung*. Edited by Karl Enenkel, Tobias Leuker and Christoph Pieper. Noctes Neolatinae: Neo-Latin Texts and Studies 24. Hildesheim:

- Olms, 2015. Reviewed by: Irene Cappelletti, in *Renaissance Quarterly* 71 (2018): 222–23.
- Manni, Paola. *La lingua di Boccaccio*. Bologna: Il Mulino, 2016. Reviewed by Daniela D'Eugenio, in *Heliotropia* 15 (2018): 305–13.
- McKinley, Kathryn. *Chaucer's House of Fame and Its Boccaccian Intertexts: Image, Vision and the Vernacular*. Studies and Texts, 206. Toronto: Pontifical Institute of Mediaeval Studies, 2016. Reviewed by: Warren Ginsberg, in *Modern Philology* 115.4 (2017–18): E238–E241.
- Migiel, Marilyn. *The Ethical Dimension of the Decameron*. Toronto: University of Toronto Press, 2015. Reviewed by: Maria Pia Ellero, in *Renaissance Quarterly* 70 (2017): 375–76; Alyssa Falcone, in *MLN* 132 (2017): 244–46; Luciana Furbetta, in *Rassegna della letteratura italiana* 121, ser. 9, n. 2 (2017): 415–16; Stella Mattioli, in *Forum Italicum* 51 (2017): 821–23; Samantha Mattocci, in *Italica* 95.2 (2018): 275–77; Jelena Todorović, in *Speculum* 92.2 (2017): 554–55; and Kristina Olson, in *Heliotropia* 16–17 (2019–20): 297–300.
- Olson, Kristina M. *Courtesy Lost: Dante, Boccaccio and the Literature of History*. Toronto: University of Toronto Press, 2014. Reviewed by: Roberta Morosini, in *Speculum* 92.3 (2017): 873–75.
- Petrarch and Boccaccio: The Unity of Knowledge in the Pre-Modern World*. Edited by Igor Candido. Berlin: Walter de Gruyter, 2018. Reviewed by Alberto Gelmi, in *Heliotropia* 16–17 (2019–20): 289–92.
- Reconsidering Boccaccio: Medieval Contexts and Global Intertexts*. Edited by Olivia Holmes and Dana E. Stewart. Toronto: University of Toronto Press, 2018. Reviewed by: Alessandro Ceteroni, in *Heliotropia* 16–17 (2019–20): 293–95.
- Roush, Sherry. *Speaking Spirits: Ventriloquizing the Dead in Renaissance Italy*. Toronto: University of Toronto Press, 2015. Reviewed by: Suzanne Magnanini, in *Annali d'Italianistica* 35 (2017): 572–74; Kristina M. Olson, in *Speculum* 92.2 (2017): 580–81; and Justine Walden, in *Sixteenth-Century Journal* 49.1 (2018): 310–12.
- Wallace, David. *Geoffrey Chaucer: A New Introduction*. Oxford: Oxford University Press, 2017. Reviewed by: Jeff Espie, in *Sixteenth-Century Journal* 49.2 (2018): 587–89.

Theses and Dissertations:

- Albers, Catherine M. “‘She is Right to Behave Thus’: Implications of Illicit Rendezvous in Medieval Narrative.” [M.A., University of Mississippi, 2018.]
- Banella, Laura. “Rewriting Dante: The Creation of an Author from the Middle Ages to Modernity.” [Ph.D., Duke University, 2018.]
- Delmolino, Grace. “Boccaccio’s Legal Mind: Debt, Consent and Canon Law.” [Ph.D., Columbia University, 2018.]
- Hadley, Allison Marie. “Visible Cities: Literary Urban Design in Renaissance Florence.” [Ph.D., Yale University, 2018.]
- Mattocci, Samantha. “Nuove acquisizioni sulle origini del canone letterario delle ‘tre corone’: Dante, Petrarca, Boccaccio.” [Ph.D., University of Wisconsin-Madison, 2019.]
- Trese, Kelly. “Beyond the Frame Tale: Shifting Paradigms in the Narrative Framing Tradition.” [Ph.D., Boston College, 2018.]

Bibliography:

“American Boccaccio Bibliography for 2017–18.” Compiled by Christopher Kleinhenz and Elsa Filosa. *Heliotropia* 15 (2018): 281–91.

A Remembrance:

Bragantini, Renzo. “In memoriam Pier Massimo Forni.” Compiled by Christopher Kleinhenz and Elsa Filosa. In *Heliotropia* 15 (2018): 293–95.