

Time	Main/Media	Literary	Maker	Screenings	Photo Ops	Special Events
Room	Jackson	Madison	Jefferson	Roosevelt	Salon E	
Friday	10am-1pm					Location: TYLER - The Golden Brunch of Monsterama!: Come have an intimate brunch with Caroline Munro and 24 or so other Monsterama attendees! Get close up and personal with the Hammer, Bond, and Harryhausen film star and enjoy a great meal with fellow fans. Additional ticket applies - \$49.99
	2pm			Outer Limits - The Sixth Finger (1963): 16mm		
	3pm			Lost in Space - Condemned of Space (1967) 16mm		
	4pm			Man From Atlantis - Crystal Water, Sudden Death (1977)		
	5pm	Welcome To The Golden Voyage of Monsterama: Our third convention promises to be the biggest and best Monsterama yet! Come ask questions, get the skinny, greet the troops and let us welcome you to the Golden Voyage! Anthony Taylor, Suzanne Najbrt	Author Open House: Kick the weekend off by meeting our attending authors.	Raising C'Thulu!: RAISING CTHULHU! Building a Lovecraftian Creature Costume and how to use the Necronomicon (and some other art supplies) to Invoke The Old Ones!!! Learn the secrets of mastering practical monster making. Presented by Shane Morton, Chris Brown and Kyle Yaklin	Land of the Giants - Collector's Item (1969)	Photo Ops available for any Celebrity Available, or cosplay and Tiki C'Thuluau photo shoots. Zach Galligan not available Photo Ops
	6pm	Hat of Sorting: The Monster Edition: Darin Bush and Erin McGourn apply the Hogwarts sorting hat to your favorite monsters! We're pretty sure that Godzilla is a Hufflepuff, but who knows what they'll come up with for your favorite creatures! Darin Bush, Erin McGourn, Clay Sayre, Shannon Strucci	Writing Fiction: Inspiration and Development: This panel will explore the timeless question of "where do your ideas come from?" and also how to sustain a narrative.	Monster Makeovers!: MONSTER MAKEOVERS! Watch in horror as top FX artists transform YOU and your "fiends" into glamour ghouls and gory guys! Line up and get your worst face on for the pool party!	The Wild, Wild, West - The Night of The Iron Fist (1967)	
	7pm	Release The Kraken!: Kraken Releasing has been pushing out the Godzilla Blu Rays, most recently Godzilla 1984. See what else they've got on their slate, as well as what's coming from sister companies Switchblade Pictures and Unio Mystica with company president Matt Greenfield! Some major announcements may be made!	Our Favorite Adaptations: The written word has long inspired fantasy film and television. For this panel, we'll discuss which movies "got it right" and what makes for a successful adaptation.		The Questor Tapes (1974)	Location: POOL - Cthuluau - Mermaids, music, dancing! You'll be lei'd at the pool.... jump in - the water is fine! Hosted by Mike Gordon and Peter Cutler of Tiki Zombie!
	8pm	The Professor Fear Quiz Show: The quiz-master cometh! Join Professor Fear and Pinky as they host a quiz show like no other. Live on stage with lots of audience interaction, the show is now in its fifth year of fun! The Fear Board is filled with bizarre quiz questions. Members of the audience form teams to answer these questions. A correct answer and you win a Fear Buck. Players use these Fear Bucks to buy great prizes at the end of the show. Whoever has the most Fear Bucks gets first choice from the prize pile! Triumph or tragedy await you! Join us!	Dracula in Iceland: Freeing the Frozen Word: Bram Stoker's Dracula was released in Iceland in 1901, but it was a very different version than was published in English in 1897. Was the translator responsible for the changes, or did Stoker himself make them? A new English translation is available, and Dacre Stoker and John Edgar Browning worked closer with editor Hans de Roos in creating it. They'll preview the new edition and discuss the mystery surrounding its origins.			

	9pm			Werewolf Game: Join host Darrin Bush for a game of Werewolf! One minute you're a Villager, defending your theoretical home with every fiber of your being. The next, you're a Werewolf, framing your friends and accusing them of wanting to destroy your village, when really it's you who's been infiltrating it all along. Each game becomes an epic phenomenon, designed to test your personal judgement and moral character.	Kolchak Double Feature: "It's NEWS, Vincenzo... NEWS!" Join us for a RARE double feature of the two original Kolchak television movies, The Night Stalker and The Night Strangler. What makes it so rare? You'll be watching producer Dan Curtis's PERSONAL 16mm prints of these movies! Obtained from his estate sale, these prints have never been screened publicly until now. A Monsterama exclusive! 16mm		
	10pm	Valentine Wolfe in Concert: Join our favorite goth-rock-folk-classical duo as they perform songs from their musical cabinet of curiosities, featuring all manner of beasts, creatures, fiends, and oddities.				closed	
	11pm						
	12am						

Saturday	9am				Saturday Morning Cartoons: Join us for episodes of Fantastic Voyage, Jonny Quest, The Herculoids, Space Ghost & Dino Boy, and many more! 16mm		
	10am	Famous Magazines Of Filmland - Best of the Monster Magazines: Our monster kid panelists have been known to read a monster mag or two. What's the best ever, and what's the worst? How about the cream of the crop on newsstands now? And what the heck is up with Fangoria? John Goodwin, Mark Maddox, Martin Powell, mod	Scary Stories To Tell In The Dark: A fond look back at the book series that scarred many of us for life... and made us fans of suspense and horror fiction!	Return of the Gore-Gore Girls! - FX Makeup For Kids: Join the littlest monster maker (and youngest professional makeup artist ever!), Viva Vivian (and her mom Dayna Nofke) as she shows fellow kids how to create special makeup effects using non-toxic, everyday items you can find at home. This panel was a huge crowd favorite last year, so come early for good seats. And bring your kids!			Model Contest Entry setup: Got your entry sheet filled out? Bring your models to the Carter room for set up!
	10:30AM					Zach Galligan Photo Op	
	11am	Caroline Munro - Hammer, Harryhausen, Bond, and Beyond!: Come meet guest Caroline Munro and hear her tales of working on classic films like The Golden Voyage of Sinbad, Captain Kronos Vampire Hunter, Starcrash, Dracula AD: 1972, The Spy Who Loved Me and many more. Clay Sayre, mod	Farris on Farris: A Career in the Shadows: Dead, Buried, and Back!'s John C. Farris talks with his father, NY Times Bestselling author John Farris about his lengthy career in horror fiction. Farris the elder is the author of such classics as When Michael Calls, The Fury, All Heads Turn When The Hunt Goes By, and many, many more. Learn about the ins-and-outs of the trade from a modern master!	John Goodwin - Things, Cadavers, and Aliens: Emmy Award winning makeup artist John Goodwin talks about his experiences working on John Carpenter's The Thing, Men In Black, Legend, Spaceballs, Dark Shadows (1991), CSI and CSI: New York. John Goodwin, Matt Green, mod.	Bram Stoker's Dracula (1992) - Commentary by John Edgar Browning: Join guest John Edgar Browning for an extensive commentary on Francis Ford Coppola's Bram Stoker's Dracula. Blu-ray Screening Room		
	11:30AM					James Marshall Photo Op	

	12pm	Suzanna Leigh - Fiends, Bees, Elvis, and Me: Suzanna Leigh's career has been long and varied, from starring with Elvis to fleeing the Deadly Bees, she's always kept her cool. Come hear her stories of the King, lusting for vampires, and her trip to the Lost Continent! Jim Adams, Mod	The Mysteries behind the Writing of Dracula, a Stoker Family Perspective: The writing of Dracula is filled with mysteries, little-known details, and interesting stories. Join Bram Stoker's great grand nephew for a comprehensive background on how the worlds most famous monster came to be. Dacre Stoker	Vacuform Horrors! - Ben Cooper Style Halloween Masks and How To Make 'Em: VACUFORM HORRORS! Ben Cooper Style Halloween Masks and How To Make 'Em! Lucas Godfrey shows you how its done, and walks you thru their colorful history. Old School Masks Forever!!!		
	12:30PM					Caroline Munro Photo Op
	1pm	Blood of My Blood: Real Vampires Among Us: John Edgar Browning knows real vampires. He's made a study of the subculture of human blood drinkers, and he's going to tell you the reality of them versus the fiction. Wear a high collar! J.E. Browning		Miniature Meltdown - Part 1: Miniature Meltdown! The Tokusatsu Titans can who can show you how to construct miniature cities for your own films! Jared even studied with Stan Winston's crew, and Matt has extensive knowledge of creating Kaiju Katastrophes and how to properly light and shoot them for the "beast" Results! Tsuburaya Forever!!! Part 1 Presented by Jared Foust and Matt Green	Shorts & Trailers: More great classic SF and horror shorts and trailers on glorious 16mm film!	
	1:30PM				Shadow Of The Vampire (2000)	Suzanna Leigh Photo-Op
	2pm	Zach Galligan - Don't Feed Him After Midnight: Joe Dante's Gremlins is a beloved classic, and gave young Zach Galligan an auspicious beginning as a leading man in films. Come hear all the horror stories of working with THAT MANY PUPPETS, and the fun stuff as well. Shannon Strucci, Mod.	Dreadpunk: The Summit: The gothic horror revival is strong with films like The Woman in Black and Crimson Peak, as well as television shows like Penny Dreadful. Join Dreadpope Derek Tatum for a discussion of the good, the bad, and the somewhat visually impaired. Top hats and hoop skirts encouraged!	Mastering Markers - Illustration Demo: Marker Master Jeff Preston shows how to create stunning illustrations using alcohol based magic markers! Cover artist for Famous Monsters, Little SHop of Horrors, Monsterscene and many more magazines, Preston has been honored by the Society of Illustrators for his work. Learn his secrets only at Monsterama!		
	2:30PM					Madeline Brumby Photo Op
	3pm	Fall Guys and Stunt Girls - The Most Dangerous Job in Films: Who are (or were) the best stunt performers in films? How do stunts work? How does one become a stunt performer? Come and find out from Jae Greene, stunt coordinator for Death House, and a performer in Guardians of the Galaxy 2, Gotham, and Person of Interest. Jae Greene		Practical Magic - Special Effects On A Budget: PRACTICAL MAGIC! Matt Green and Wes Campbell explain the eerie effects and terrific techniques for making monstrous movie fx on a budget!	3:20 - Nosferatu (1922) Screening with Live Musical Soundtrack: Valentine Wolfe provides an amazing, original musical score for F.W. Murnau's classic Nosferatu (1922), performed live during this screening. DVD	
	3:30PM					Trina Parks Photo-op

	4pm	James Marshall - When You See Me Again, It Won't Be Me.: James Marshall has spent a lot of time in Twin Peaks, both twenty-five years ago and more recently. Though he's been sworn to silence on the upcoming Showtime series revival, he's full of stories of working on the original show, as well as A Few Good Men and the rest of his movies. Anthony Taylor, mod	Behind The Monsters: Writing Non-Fiction: Our panelists have written extensively about the fantastic in books, journals, magazines, on websites, and probably on napkins when they were taking notes. They feed our fascination for the truth behind the fiction - how was it made? Who created it? Meet the people who dig out the truth about your genre favorites.	Frightful Faux Finishing: FRIGHTFUL FAUX FINISHING! Let Vic "The Undertaker" Ives show you how to make the new look old, apply rust to metals, turn wood into marble, and many other exciting tricks with paints, glazes, sponges, and brushes! Extreme Makeovers for your Home or Haunt!!!			Location: PAVILION - Silver Scream Spook Show - STARCRASH (aka The Adventures of Stella Star): Join Professor Morte and the Go-Go Ghouls as they present Monsterama guest Caroline Munro as Stella Star in STARCRASH (Italy, 1978) on the big screen in glorious 16mm! You never know who might show up to frolic with the Professor and his pals! All ages show - Live stage performance followed by the film. lasts until 7pm
	5pm	Designing the 'Verse - Timothy M. Earls: Timothy Martin Earls has designed sets and environments for films and shows like Batman Vs. Superman: Dawn of Justice, Star Trek Beyond, Iron Man 3, Serenity, Star Trek: Voyager, Deepwater Horizon, Babylon 5, and the upcoming Avengers: Infinity War. See some of his work, hear about the process of set design, and ask him anything! Timothy M. Earls	Writing Fiction: Getting it Out There: Your masterpiece is finished! Now what? After endless drafts, it's time to get your manuscript out of your hands to readers. What's the best way to do that? Print on Demand? Traditional publishers? Do you need an agent? How do you promote your work and yourself? Be prepared to take notes.	Illustration For Art's Sake: Join our artist guests for a discussion on techniques, tips, trade secrets, and how to break in as an illustrator. Bring your questions and let the pros fill you in! Mark Maddox, mod, Jeff Preston, Allen Koszowski, Peter Cutler	Star Trek - The Mantrap (1966)	5:30-5:45 James Marshall Photo-ops	
	6pm	Slashers Smackdown - Ch-Ch-Ch, Ki-Ki-Ki...: Freddie vs. Jason? Michael Myers vs. Ghostface? Who comes out on top in the ultimate no-holds-barred, cut-'em-up contest? Come root for your favorite psycho with a knife! Madelyn Brumby, Mark Maddox, Erin McGourn, mod.	The Haunted Summer: Shelley, Byron, and Polidori: Percy and Mary Shelley, Lord Byron, and his doctor, John Polidori thought a vacation on the lake in Switzerland would be a lark. The Summer of 1816 spawned not only Frankenstein, but the modern vampire story as well. Our panelists discuss the impact of what occurred and place the results in context with modern culture.	Prof. Morte's Painting Panel: PROF. MORTE'S PAINTING PANEL ... If You think Bob Ross is Boss then your head will spin when you learn how to paint like a pro using Morte's terrifying tricks and spooky secrets! Watch in Horror as he finishes a Monsterpiece in under an hour and shows YOU how!	Star Trek - Catspaw (1967)	6:00-6:15pm Zach Galligan Photo-ops	Location: POOL - Campfire Storytelling: Master storytellers from the Southern Storytellers Guild weave magical, mystical, and scary tales around our campfire outside by the pool.
	6:30PM					6:30-6:45pm Caroline Munro & Trina Parks Photo Op and then 6:45 - 7:00 Caroline Munro & Suzanna Leigh Photo Op: Hammer Glamor!	
	7pm	Adventures In The Screen Trade: This panel was so popular last year it gets a sequel! Honestly, you just wouldn't believe some of the crazy stuff that happens in the movie business. Our panel relates their best tales of cinematic insanity. Tony Sarrecchia, mod, Matt GreenField, Matt Green, Timothy M. Earls, Daniel Griffith	The Ballad of Manly Wade Wellman: Cliff Biggers, Charles Rutledge, and Derek Tatum discuss one of their favorite, but sadly overlooked, fantasy writers.	Miniature Meltdown Part 2: DESTROY ALL MINIATURES! Earlier today, they showed you how to build and light miniatures. Now they'll show you how to blow 'em up "REEL" good without the use of dangerous explosives and fire!!! Matt Green and Jared Foust	Spectre (1977)		Location: PAVILION BARBARELLA - 16mm: The year is 40,000. After peaceful floating in zero-gravity, astronaut Barbarella lands on the frozen planet Lythion and sets out to find renowned scientist Durand Durand in the City of Night, Sogo, where a new sin is invented every hour. There, she encounters such objects as the Excessive Machine a

	8pm	Bond Girls Rule!: Men want to be him! Women want to be with him! James Bond has been a cinematic staple for more than fifty years. Come hear stories of working on the films with Bond girls Caroline (Naomi from The Spy Who Loved Me) Munro and Trina (Thumper from Diamonds Are Forever) Parks! Mark Maddox, Jim Adams, Mod	Short Fiction For Writers: Charles Rutledge has a knack for writing short genre fiction and getting it published. Let him give you the lowdown on this perennial favorite format and help make your submissions editor friendly.	FACE ON! - Makeup Contest: MONSTER MAKEUP CONTEST! Up to 6 Artists will compete for the prize of a Stan Winston School Online Package! John Goodwin, famed SPFX Makeup Artist, will host this entertaining and educational panel where the contestants will work on a Frightful FX makeup with a small kit and a time limit of under 2 hours. Special Guest Atlanta FX Artists will drop in with constructive criticism. The audience will judge the winners! Contestants must apply in advance at the Maker Track Room			as the EXCESSIVE MACHINE, a genuine sex organ on which an expert artist of the keyboard, in this case, Durand Durand himself, can drive a victim to death by pleasure, a lesbian queen who can make her fantasies take form in her Chamber of Dreams, and a group of ladies smoking a giant hookah which dispenses Essence of Man through a poor victim struggling in its glass globe. You can't help but be impressed by the special effects crew and the various ways that were found to tear off what minimal clothes our heroine seemed to possess. 1968 - Dir. R. Vadim - 16mm
	9pm				From Dusk Til Dawn (1996)		
	9:30PM						Location: PAVILION - Monster Prom 2016: Bust out your finest monster duds and come party with the Creaturati! Music, dancing, drinking, and LOADS of valuable door prizes from our sponsors! We'll have a DJ spinning all the horror hits, so bring a date and have fun! Hosted by Prof. Morte
	10pm						
	11pm				Invasion of the Bee Girls (1973): Rated R - Under 17 Not Admitted		
	12am						
Sunday							
	9am						
	10am	The Legends Of Hammer Films - Caroline Munro & Suzanna Leigh: Between the two of them, they've starred in Captain Kronos: Vampire Hunter, Lust for a Vampire, The Lost Continent, and Dracula AD 1972 for Hammer. Caroline Munro and Suzanna Leigh	Growing Up With Monsters: Kids and teenagers love monsters, so it's no surprise that the publishing world has consistently issued books on this subject. Our panelists will discuss the role of monsters in YA literature as well as our favorites.	Comic Book Boot Camp: COMIC BOOK BOOT CAMP - Prof. Alan O. W. Barnes quit teaching art full time so he could make art full time! This presentation was developed as a college lecture for visual storytellers just starting out, but even seasoned pros can learn from this one! Mike Gordon, mod, Cliff Biggers	The Crimson Ghost (1946) - Republic Serial: The Crimson Ghost---attired in black hood and cloak, skull mask and surgical gloves---skulks to an abandoned mansion and informs his henchmen, Louis Ashe (Clayton Moore) and Bain (Rex Lease),of his plans to seize the Cyclotrode, a device invented by Dr. Chambers (Kenne		Madeline Brumby Photo Op

	11am	James Marshall - You Can't HANDLE The Truth: When it comes right down to it, you want him on that wall... you NEED him on it. James Marshall talks about working with Jack Nicholson, David Lynch, Aaron Sorkin, and anyone else you ask him about on Twin Peaks, A Few Good Men, and the rest of his films and television roles. James Marshall, Shannon Strucci, Mod	Vampires: A Bloody Old Time: Vampires have permeated the landscape of popular culture for centuries. Is there anything left to say about them? Moving the immortals forward has had mixed results. What is the legacy of vampire fiction? And where do they go from here?	Nine Shall Die! - Dr. Phibes Makeup Demo: Join Emmy™ winning makeup artist John Goodwin as he recreates Vincent Price's classic makeup from The Abominable Dr. Phibes! John loves classic monsters and this is a personal favorite of his. Learn how to apply makeup from one of the best in the business!	Duncan), that is designed to detect-and-repel atomic bomb attacks. The Crimson Ghost intends to use the Cyclotrode as an offensive weapon for sabotage and extortion via its ability to stop any electrically-controlled mechanism. -The band The Misfits use The Crimson Ghost's likeness as their logo.- 16mm	Zach Galligan Photo-Op	
	11:30AM						
	12pm	Welcome to The Asylum: The Inmates are in charge! Asylum Films are notorious for low budget direct to video "mockbuster" titles like The Apocalypse, Snakes on a Train, War of the Worlds 2: The Next Wave, Transmorphers, Sir Arthur Conan Doyle's Sherlock Holmes, as well as Syfy channel movies full of Mega Sharks and Sharknados. Superfan Heather Holloway preaches the gospel and discusses the company's merits with a panel of experts. Bring your Crocosharktopus repellent! Heather Holloway, mod, Crystal Noll	The Saga of Robert E. Howard: Robert E. Howard is best known as the creator of Conan, but wrote in a variety of genres. We'll discuss his legendary creations as well as the legacy of adventure that his work has left on the world.		Castle Of Blood (1963): A writer accepts a bet that he cannot spend the night alone in a haunted castle on All Soul's Eve. Once night falls at the castle, several who had been murdered therein return to life, reliving their deaths and seeking to kill the writer for his blood in a vain attempt to stay alive beyond that one night. Barbara Steele, as one of the living dead, tries to aid his escape from the castle. 16mm	Suzanna Leigh Photo-op	
	12:30PM			Glamour Ghouls : GLAMOUR GHOULS! Join Madeline Brumby and her GhoulFiends as they show you how to make yourselves GOREgeous and BOOtiful onscreen and off! Learn makeup tricks of the gothic and morbid!			
	1pm	Zach Galligan - Waxy Yellow Buildup: It ain't all mogwai and gremlins out there, folks. Zach Galligan starred in Waxwork, Waxwork II, and many other films and television episodes. Come listen to him talk about all of them. And maybe some little furry things as well. Suzanne Najbrt, mod, Zach Galligan	Bury Me, Amadeus: Mozart's Requiem: Valentine Wolfe's Braxton Bellew's presentation traces the twisted path of the creation of Mozart's Requiem.			James Marshall Photo-op	
	1:30PM			The 3D Future Is Now: 3-D Future is NOW! Vader Painter and Danzig Exley of 3D Peachtree Studios are the Southeastern leaders in the new technologies of digital scanning, computer sculpts, and 3D printing! They have the technology! They know how to use it! IT's ALIVE!	Caltiki, The Immortal Monster: Archaeologists investigating some Mayan ruins come across a blob-like monster. They manage to destroy it with fire, but keep a sample. Meanwhile, a comet is due to pass close to the Earth - the same comet passed near the Earth at the time the Mayan civilization mysteriously collapsed. Coincidence?		
	2pm	C. Martin Croker Memorial: Please join us in remembrance of our good friend Clay Croker.	Responsible Vampire Tourism in Transylvania: Connecting Prince Vlad Dracula and Count Dracula: Interested in the roots of Dracula and visiting the Romanian and British locations mentioned in the novels? Let Dacre Stoker show you the highlights and benefits of responsible tourism along the vampire trail.			Trina Parks Photo-op	

	2:30PM			ONSTAGE HORRORS!!! Christopher Minori, renowned creator of Texas Chainsaw Massacre The Musical, takes you on a terrifying tour through the history of horror on the stage, beginning with the Grand Guignol and onto Dracula, Spookshows, Sweeney Todd, Evil Dead the Musical and his own famed production!		
	3pm	Hollywood Gothic: Old dark houses, Victorian governesses, dubious vampires... Tropes used in many gothic films. Our panelists examine the appeal of the gothic aesthetic and how it has spread from literature, to film, to music, and fashion. J.E.Browning, Mod, Dacre Stoker, Valentine Wolfe, Daniel Griffith	Beyond Horror: Monsters In Other Genres: Long considered the province of horror, monsters have made appearances in other genres as well. Join us as we talk about great monsters in fantasy, science fiction, mystery, and sometimes even "literature."			Pick Up Photo Ops: Missed your pre-paid photo op? Now is the time to make it up if your celebrity is available Photo Ops
	3:30PM			BUILDING THE STAR TREK UNIVERSE! Join Matt Green and Scott Lytle as they describe how they created space, the final frontier... and after hundreds of hours of sculpting and sanding are able to boldly go where no man has gone before in their OWN STARSHIP ENTERPRISE!	The Beast Must Die (1974): Tom Newcliffe, a rich businessman and expert hunter summons six guests to his huge country estate which he has rigged up with video cameras and a high-tech security system. He tells them and his surprised wife that they are all to stay over a weekend and that all of them will be kept on the estate during that weekend. For each guest, dead bodies have followed in their wake and the way that the dead have been murdered means that one of the guest is a werewolf and Tom has summoned his guests here to discover who it is and to hunt it down... The film has a clip at the beginning asking people in the audience to try to identify the werewolf and near the end there is a 30-second "Werewolf Break" for the audience to think over the evidence... Peter Cushing, Charles Gray, Michael Gambon 16mm	
	4pm	Wrap It up, I'll Take It: How did we do this year? What guests would you like to see in the future? Come let us know what you liked, what worked, what didn't and how we can make Monsterama 2017 even better! Anthony Taylor, Suzanne Najbrt				
	4:30PM			True Horror Stories of the Horror Biz: TRUE HORROR STORIES OF THE HORROR BIZ ! Join our group of famed moviemakers and SPFX artists as they regale you with True Tales of Terror on Scary Sets! They'll dish the dirt on the divas and let you Shane Morton		
	5pm					