

Mythcon 39 Programming Schedule

Please note that any **Programming Changes and important announcements** will be made at Opening Ceremonies. Evening festivities that are currently TBA will have specifics (time & location) posted in the lobby at Copernicus Hall.

It is our hope that the definitive schedule will be printed in the Program Booklet and on a separate hand-out in the Registration Packet. As it stands, no major changes to programming will be made... we hope.

Programming Tracks	
COPERNICUS HALL	
Track	Room Number
Valkyrie & Goddess	Room 213
Inklings	Room 22405
General Mythopoeic Fiction	Room 232
Panels & Presentations	Lecture Hall
Special Scheduling	
Meals	

PROGRAMMING SCHEDULE		LOCATION			
		Campus Site			
FRIDAY		COPERNICUS HALL (Unless otherwise noted)			
2pm-5pm	Dealer's Room	Room: 236			
1:45-2:45pm	Jason Fisher "Tolkien's Wraiths, Rings, and Dragons: An Exercise in Literary Linguistics"			22405	
1:45-2:45pm	Daniel Baird "Becoming a Warrior Empress: Chinese Mythology in <u>Twelve Kingdoms: Sea of Shadow</u> "	213			
2:45-3:45pm	Christopher Tuthill "Made to Hold Light: The Feminism of LeGuin's Earthsea Books"		232		
2:45-3:45pm	David Bratman "The Forgotten Women of Middle-Earth"	213			
3:45-4:45pm	Book Discussion: Mythopoeic Award Finalists—Followed by Khazad dûm Book Toss				Lecture Hall

3:45-4:45pm	Carl Hostetter: "The Circles of the World: 'Fate, Free Will, and the <u>Oikumene</u> in Elvish Thought"			22405	
5:-6:30pm	DINNER	THE SEMESTERS AREA OF THE STUDENT CENTER			
7:15 pm	Planetarium Show	PLANETARIUM			
Evening Festivities—After Planetarium Show					
TBA	Welcoming Party & Hospitality Suite	TBA			
TBA	Bardic Circle with Lynn Maudlin	TBA			
TBA	Mad Doctor Smith's Video Laboratory	TBA			

SATURDAY

7:00-8:30am	BREAKFAST	THE SEMESTERS AREA OF THE STUDENT CENTER			
8:45-9:00am	Procession March	THE STUDENT CENTER to TORP THEATER, DAVIDSON HALL			
9:00- 10:45am	Opening Ceremonies	TORP THEATER, DAVIDSON HALL			
11am- 12:30pm	LUNCH	THE SEMESTERS AREA OF THE STUDENT CENTER			
12:45pm- 4:45pm	Dealers' Room	236			
12:45- 1:45pm	Anne V. Osborne-Coopersmith "Wagner's <u>Ring</u> and P. Craig Russell's Reinterpretation"		232		
12:45- 1:45pm	Donald T. Williams "A Tryst With the Transcendentals: C.S. Lewis on Goodness, Truth and Beauty"			22405	
12:45- 2:15pm	PANEL: The Xena Syndrome: Overcoming the Stereotype of the Female Warrior on Page & Screen (with Janet Croft, Edith Crowe, Ellie Farrell, Arden Smith; moderated by Jessica Burke)				Lecture Hall
1:45-2:45pm	Paper/Panel:		232		

	Noelle Davies “Peter S. Beagle’s <u>The Last Unicorn</u> & Defining Magical Realism” Geoffrey Reiter “Two Sides of the Same Magic: The Dialectic of Mortality & Immortality in Peter S. Beagle’s <u>The Last Unicorn</u> ”				
1:45-2:45pm	Christina Scull “Memory as Evidence in Tolkien Scholarship”			22405	
2:45-3:45pm	Tammy Gant “Changing the Landscape: Women Warriors in the fiction of Robin McKinley”	213			
2:45-3:45pm	Joe Christopher: “Artistic Form and the Supernatural in <u>Pushing the Bear</u> ”		232		
3:15-4:15pm	PANEL: The Valkyrie & the Goddess: Women in Mythopoeic Fiction (with Marjorie Burns, Sharan Newman, Verlyn Flieger, Leslie Donovan; moderated by Jessica Burke)				Lecture Hall
5-6:30	DINNER	THE SEMESTERS AREA OF THE STUDENT CENTER			
7:15-8:15pm	PAPER: Verlyn Flieger “Fate and Free Will in Middle-earth.”	TORP THEATER (DAVIDSON HALL)			
8:15pm	Musical Performances by Lynn Maudlin; Ted Nasmith	TORP THEATER (DAVIDSON HALL)			
Evening Festivities—After Musical Performances					
TBA	Hospitality Suite	TBA			
TBA	Mad Doctor Smith’s Video Laboratory	TBA			
SUNDAY					
4:20 am	Sale of College Land	Isolate Tower			
8-9am	Pre-Caffeine Walk-about	Meeting area TBA			

9:45-10:45am	Bernadette Bosky: "The Muse and the Succubus: Beatrician and Hollow Love in <u>Descent into Hell</u> and Charles Williams' Life"	213			
10:30am-12pm	BRUNCH	THE SEMESTERS AREA OF THE STUDENT CENTER			
12pm-6pm	Dealers' Room	236			
12:15-1:15pm	Leslie A. Donovan "Brightly Shining & Armed for Battle: The Valkyrie Legacy in Tolkien's Middle-Earth Fiction"	213			
12:15-1:45	PANEL: Fairy Stories: A Discussion of "On Fairy Stories" and the Importance of Faërie in Our World (with Marjorie Burns, Verlyn Flieger, Ted Nasmith, Bernadette Bosky; moderated by Anthony Burdge)				Lecture Hall
1:15pm-2:15pm	Amy Schoofs-Rahne "Reflections in the Belle Dame's Button Eyes: Dualism and Identity in Neil Gaiman's <u>Coraline</u> "		232		
1:15-2:15pm	Wayne G. Hammond "At Home Among the Dreaming Spires: Tolkien & Oxford University"			22405	
2:15-3:15pm	Michael A. Torregrossa "King Arthur, Warrior Woman of Camelot? The Transformation of the Matter of Britain in Japan's 'Fate/Stay Night'"	213			
2:15-3:15pm	Diana Glycer "C.S. Lewis in Disguise: Fictional Portraits of Jack in the Work of the Inklings"			22405	
2-4:30	Auction	PLANETARIUM			
3:15-4:15pm	Hannah Thomas & Cathy Hansen: "Fantasy vs. Non-Fantasy: Female Characters in Modern British Literature"	213			
3:15-4:15pm	Kristine Larsen "Sea Birds & Morning Stars: Ceyx, Alcyone, and the Many Metamorphoses of Eärendil and Elwing"			22405	
3:15-4:15pm	PANEL:				Lecture Hall

	Women in Middle-earth (with Ted Nasmith, Sharan Newman, David Bratman; moderated by Janet Croft)				
4:15-5:15pm	Ted Nasmith "From Middle-earth to Westeros and Back Again; New Artworks in a Familiar Vein"		232		
4:15-5:15pm	Nicholas Birns "Esoteric & Democratic: Tradition in Rowling, Tolkien, & Lewis"			22405	
5:15-6:15pm	Janet B. Croft "The Education of a Witch: Tiffany Aching, Hermione Granger, and Gendered Magic in Discworld & Potterworld"		232		
5:15-6:15pm	Lisa Padol "To Lift a Sword With Pride? Images of Women's Empowerment"	213			
5:15-6:15pm	PANEL: Language & Myth: The Role of Language & the Birth of New Languages in Fantasy (Carl Hostetter, Arden Smith, Alexei Kondratiev, Sharan Newman; Ted Nasmith; moderated by Jason Fisher)				Lecture Hall
6:15pm	General Programming Ends; Dealers' Room Closes				
7pm	BANQUET	Constitution Room—MEMORIAL HALL			
Followed by...	Masquerade; Not Ready for Mythcon Players; Musical Performance by Lord of the Ringos	TORP THEATER (DAVIDSON HALL)			
Evening Festivities—After General Silliness					
TBA	Bardic Circle with Lynn Maudlin	TBA			
TBA	Games with Goblin Heads	TBA			
TBA	Mad Doctor Smith's Video Laboratory	TBA			
TBA	Hospitality Room	TBA			
MONDAY					

7-8:30am	BREAKFAST	THE SEMESTERS AREA OF THE STUDENT CENTER				
8:45-9:45am	Jeff Swift: "Realistic War in Tolkien's Battles"			22405		
8:45-9:45am	David Emerson "Innocence as a Super-Power: Little Girls on the Hero's Journey"	213				
9:45-10:45am	Eleanor M. Farrell "Cabbages & Kings: Narrative Balance in the Novels of Patricia A. McKillip"		232			
9:45-10:45am	Joe R. Christopher "The Thematic Organization of <u>Spirits in Bondage</u> "			22405		
10:50-11:50am	Members Meeting followed by CLOSING CEREMONIES	Lecture Hall				
12pm	Check Out					