Frankenstein 2018: Conference Program			
	Wednesday 12 th September		
10.00-2.00	Secondary Students' Extension Workshop (TBC) Lecture Room 1.02, Sir Roland Wilson Building		
4.00-5.00	Registration NFSA Foyer		
5.00-7.00	Welcome to Country (Wally Bell, Ngunnawal Elder) Welcome to ANU (TBA) Keynote: Sharen Byston - Frankonstein and Transformation		
	Keynote: Sharon Ruston – Frankenstein and Transformation Chair: Will Christie NFSA Theatrette		
7:00-8:00	Cocktail Reception & Exhibition NFSA Foyer		

	Thursday 13 th	September	
9.00-10.30	Keynote: Shane Denson – Adaptation and Experimentation: Frankenstein in the Cinema and Beyond Chair: Russell Smith NFSA ARC Cinema		
10.30-11.00	Morning Tea NFSA Foyer/Courtyard		
11.00-12.30	Session 1 – NFSA Theatrette 'You must create a female for me' Tiffany Basili	Session 2 – Hedley Bull 1 'I shuddered to think that future ages might curse me' Mia Harrison	
	"It's Alive!" Women's Objectification and Subjectivity in the Frankenstein Myth	Feminist and materialist embodiment in human-made genetic chimerism	
	John Byron A vindication of the rights of the replicant: women and power in Blade Runner	Michel E. Watson & Justine M. Watson Why Mary Shelley's <i>Frankenstein</i> should be used to guide the discussion on human genetic modification	
	James Donald We Have Never Been Human: <i>Frankenstein,</i> the uncanny, and the post/transhuman	Michael Angelo Curtotti Y-Chromosome Adam and Mitochondrial Eve: Frankenstein's genetic antecedents?	
12.30-1.30	Lunch NFSA Foyer/Courtyard		
1.30-3.00	Session 3 – NFSA Theatrette 'Mine has been a tale of horrors'	Session 4 – Hedley Bull 1 'The different accidents of life are not so changeable as the feelings of human nature'	
	Rachel Cole & Catherine Driscoll Adapting the Monstrous: Censorship and Frankenstein on film	Sarah Ailwood, Lawrence Pratchett & Michael Walsh "Was I, then, a monster, a blot upon the Earth, from which all men fled and whom all men disowned?" <i>Frankenstein</i> , technology and stigma	
	Noah Southam The 'Frankenstein' Screenplay Formula	Chris Danta Understanding Frankenstein's Emotions: Mary Shelley and Social Robotics	
	Anthea Taylor Lily Frankenstein as proto-radical feminist: <i>Penny Dreadful,</i> Valerie Solanas and the Revitalisation of Feminism's Radicality	Gemma King "I've found a new voice. Now we use it." Westworld's polyglot cyborgs	
3.00-3.30	Afternoon Tea NFSA Foyer/Courtyard		

SRWB: Sir Roland Wilson Building NFSA: National Film and Sound Archive HB: Hedley Bull Building

Thursday 13 th September				
3.30-5.00	Session 5 – NFSA Theatrette 'How dangerous is the acquirement of knowledge'	Session 6 – Hedley Bull 1 'He left marks in writing on the barks of the trees, or cut in stone, that guided me, and instigated my fury'		
	Mike Bryant Frankenstein's Teachers	Thomas H. Ford Mary Shelley and the natural history of writing		
	Rebecca L. Hendershott Did we Frankenstein-ise nonhuman apes through language research?	Michael Hollington 'The Angel Of Destruction': <i>Frankenstein</i> in Relation to the Aesthetics of Ruin and Catastrophe		
	Molly Townes O'Brien Awakening from a Coma	Russell Smith Frankenstein the Automatic Factory		
5.00-6.30	Drinks / dinner (cash bar) NFSA Biginelli's Café			
5.45-6.15	Magic Lantern Show			
6.30-9.30	Film Screening Gothic (dir. Ken Russell, 1986) Abbott and Costello Meet Frankenstein (dir. Charles Barton, 1948) NFSA ARC Cinema			

	I	Friday 14 th Sep	otember	
9.00-10.30	Keynote: Julie Carlson – 'Just 'Friends': Frankenstein and the Friend to Come Chair: Russell Smith NFSA Theatrette			
10.30-11.00	Morning Tea NFSA Foyer/Courtyard			
11.00-12.30	Session 7 – NFSA Theatrette 'I began the creation of a human being'		Session 8 – HB 1 'Am I to be thought the only criminal, when all human kind sinned against me?'	
	Katie Cox Age of the Supersoldier: Subversive cyborgs in <i>Iron Man</i> and Avengers: Age of Ultron		Michael Bartos Frankensteinian posthuman ethics	
	Ruby Niemann See You in Sixty Five Million Years, Maybe: Queer Futurity and Constructed Life Forms in <i>Frankenstein</i> and <i>The Stone Gods</i>		Elizabeth King "Not even of the same nature as man": Non-human subjectivity in Frankenstein	
	Ally Wolfe Broken Bodies, Remade Wholes: <i>Unwind</i> as <i>Fr</i> and Reversed	ankenstein Retold	Paul Sheehan Terminal Species: <i>Franko</i>	enstein and Posthumanist Monstrosity
12.30-2.00	Lunch NFSA Foyer/Courtyard			
1.00-1.45	Exquisite Corpse Creative Workshop, facilitated by Elisa Crossing ANU School of Art and Design – Foundation Room 1			
2.00-3.00	Session 9 – NFSA Theatrette 'Whence, I often asked myself, did the principle of life proceed?'	Session 10 – Hedley Bull 1 'If I could bestow animation upon lifeless matter'		Session 11 – Hedley Bull 2 In a scientific pursuit there is continual food for discovery and wonder
	Charles H. Lineweaver Frankenstein, Artificial Life and the Definition of Life	Nicole Kimball Raising the Dead: Victor Frankenstein as the Classical Necromancer		Kathryn Keeble Scientists from Central Casting: Australian physicist Sir Mark Oliphant as 'mad scientist' in the Boulting brothers' Seven Days to Noon (1950)
	Mario Daniel Martin	Adam Turner Frankenstein: A Modern Pygmalion? The exploration of the Uncanny Male Womb		Heather Neilson

SRWB: Sir Roland Wilson Building NFSA: National Film and Sound Archive HB: Hedley Bull Building

		Friday 14 th September	
	Breeding Ethereal Cosmological Monsters: The Unavoidable Resurrection of the Boltzmann Brains		"I am thy creature": the bad father trope in Frankenstein and some American descendants
3.00-3.30	Afternoon Tea NFSA Foyer/Courtyard		
3.30-5.00	Session 12 – NFSA Theatrette 'When I considered the improvement which every day takes place in science and mechanics'	Session 13 – Hedley Bull 1 'The miserable monster whom I had created'	Session 14 – Hedley Bull 2 'Yet you, my creator, detest and spurn me, thy creature'
	Alexander Cook Perfecting Monstrosity: <i>Frankenstein</i> and the Enlightenment Debate on Perfectibility	Corinna Berndt Resurrecting Frankenstein's Cyborg	Claire Corbett The powerful fantasies that lonely men create: Antipodean resonances of Frankenstein in Peter Carey's story The Chance
	Neil Ramsey Frankenstein and Military Thought in Post- Napoleonic Europe	Anna-Sophie Jürgens Recreational stitching: <i>Frankenstein</i> , comic clown-corpses and the dynamics of laughter and violence	Geoffrey Gates A Modernist Monster – Peter Carey's My Life as a Fake
	Scott Stephens Poor Creatures, Expensive Races: Mary Shelley and the Politics of Contempt		Julie Monro-Allison The Frankenstein myth in contemporary Australian art
5.30-7.00	Own arrangements		
7.00-9.00	Conference Dinner Lemongrass Thai, 65 London Circuit, Canberra		

SRWB: Sir Roland Wilson Building NFSA: National Film and Sound Archive

Saturday 15 th September			
9-10.30	Keynote: Genevieve Bell – 'Domesticating Fear: re-reading Frankenstein in the 21st century' Chair: Will Christie NFSA Theatrette		
10.30-11	Morning Tea NFSA Foyer/Courtyard		
11-12.30	Session 15 – NFSA Theatrette 'An insight into the manners, governments, and religions of the different nations of the earth'	Session 16 – HB 1 'I almost began to think that I was the monster that he said I was'	
	Elias Greig "The fictional representation of everyone killing everyone": History as Monster in Ahmed Saadawi's Frankenstein in Baghdad	Adam Daniel A Monster Made By Many: Challenging the dystopian with <i>Frankenstein AI</i>	
	Terahitiarii June Hunter The Polynesian Frankenstein: <i>mise en abyme</i> of a monstrous literature	Line Henriksen "Whom Would I Burden in Turn?" Responding to a creepypasta curse	
	Yasser Shams Khan Race, Illegitimacy and Monstrosity	Antranig Sarian Interactive Narrative and the Divided Monster	
12.30-12.50	Closing Remarks: Will Christie NFSA Theatrette		
12.50-1.30	Lunch & Close NFSA Foyer/Courtyard		

SRWB: Sir Roland Wilson Building NFSA: National Film and Sound Archive