

THE TOLKIEN SOCIETY
Oxonmoot

PROGRESS REPORT

The main entrance to St Antony's College, Oxford. Porter's Lodge on left. Photo by Mike Percival.

Oxonmoot 2017

Thursday 21st – Sunday 24th September

St Antony's College, Oxford
62 Woodstock Road
Oxford OX2 6JF

CONTENTS

Contents.....	1
Map.....	2
Location, location, location	3
Oxonmoot for First Timers	4
The serious bit.....	6
What, where and when	8
Events.....	11
The bit that's in bold to get your attention.....	14
Directions.....	15
Oxonmoot Subcommittee	18
List of attendees	19

The Tolkien Society (TS) is an organisation which contracts with St Antony's College, Oxford for the use of its facilities, but which has no formal connection with the College or the University of Oxford.

EMERGENCY CONTACT. The number **+44 (0)7786 410545** and email elkrys@gmail.com can be left with family/friends in case of an emergency. This will reach the Oxonmoot Chair who will find you as quickly as possible. This number can also be used to reach help if you find yourself lost or unwell and in need of assistance.

Oxford Visitor Information Centre: 15–16 Broad Street, Oxford, OX1 3AS. Open 9.30 to 17.00 Monday to Saturday, 10.00 to 16.00 on Sunday. Phone: 01865 726871. The centre will have details of alternative accommodation and places to see in Oxford. There is also an official website at www.experienceoxfordshire.org.

For camping, there is a campsite (Oxford Camping and Caravanning Club) about two miles south of the city at 426 Abingdon Road. Phone: 01865 244088. This must be booked in advance.

ST ANTONY'S COLLEGE OXFORD

Key:

- | | |
|--|---|
| 1. Porter's Lodge, Main Entrance and Ghassan Shaker Building | 11. European Studies Centre - 70 Woodstock Road |
| 2. Gateway Building | 12. 86 Woodstock Road |
| 3. Old Main Building | 13. 25/26 Winchester Road |
| 4. Hilda Besse Building | 14. 23/24 Winchester Road |
| 5. Nissan Institute - 27 Winchester Road | 15. 22 Winchester Road |
| 6. Founder's Buildings | 16. 3 Church Walk |
| 7. 64/66 Woodstock Road | 17. 21 Winchester Road |
| 8. Middle East Centre - 68 Woodstock Road | 18. 2 Church Walk |
| 9. 83/85 Woodstock Road | 19. Latin American Centre - 1 Church Walk |
| 10. 107 Woodstock Road | 20. Investcorp Building |

LOCATION, LOCATION, LOCATION

Porter's Lodge (1): check-in, keys, deliveries, gates operation, etc.

Hilda Besse Building (4):

- Ground floor – the Bar, Ops & Hospitality, Crafts & Games
- First floor: Dining Hall
- Second floor: balcony & breakout area

Gateway Building (2): accommodation (en-suites) throughout

Founder's Buildings (6): accommodation, Art Show and Dealers' Room

Nissan Lecture Theatre (5): papers & talks, Ents, Masquerade

Where to find

Art Show: Founder's Buildings (6), Bevington Road side

Crafts & Games: Hilda Besse Building (4), ground floor, Hadid Room

Dealers: Founder's Buildings (6), Bevington Road side

Dining Hall: Hilda Besse Building (4), first floor

Ents: Nissan Lecture Theatre (5), ground floor

Hospitality: Hilda Besse Building (4), ground floor, The Clock Room

Masquerade: Nissan Lecture Theatre (5), ground floor

Ops: Hilda Besse Building (4), ground floor, Fellows' Dining Room

Papers & Talks: Nissan Lecture Theatre (5), ground floor

Registration: Hilda Besse Building (4), area outside the bar, Ops

The Bar: Hilda Besse Building (4), ground floor, The Buttery

OXONMOOT FOR FIRST TIMERS

What is Oxonmoot – other than an annual get-together for lovers of Tolkien?

Oxonmoot takes place in Oxford in September each year. Traditionally it was held on the weekend closest to Bilbo and Frodo's birthday on 22 September, but as the colleges now hold their alumni weekends at that time the decision was made to move it earlier to avoid sharing college with other events. Oxonmoot is open to non-members as well as members of The Tolkien Society, although members receive a discount on the cost of registration. There are also day tickets available to allow anyone to attend the talks and papers without joining in the whole event.

There is something for everyone at most Oxonmoots: studies of languages, life, sources and interpretations plus debates and seminars to further expand our understanding of Tolkien's life and works. Taking place over two or three days, the timetable is a packed with papers and talks as well as regular events.

Tour of Oxford – a walking tour of Oxford held on the first afternoon of Oxonmoot, visiting some of the key locations associated with Tolkien.

Welcome Buffet – held on the first night of Oxonmoot, this is an opportunity for First Timers to meet the 'oldies', and for the latter to be reunited with each other.

The Percival Quiz – a relatively new event, this takes place in the Bar after the Welcome Dinner and is open to everyone in teams. Some questions are fiendish, but the emphasis is on fun.

Art Show – a display of amateur and professional art of all kinds by Tolkien inspired artists, with many items for sale. There may also be items on display from the extensive Society Archive.

The Dealers' Room – an opportunity to relieve the dealers of their goods at the very best prices. Everything from jewellery to books, costumes to rare collectables.

Saturday Lunch – the only meal inclusive in the price of registration, this is an opportunity for all attendees to get together and break bread. The subcomm will take the opportunity to read out 'Parish Notices' and may spring the occasional surprise.

Telerin Circle – this can pop up anywhere but is an opportunity for you to read (briefly) from your favourite Tolkien work and discuss it with like-minded people.

The Show & Masquerade – your chance to sing, dance, perform, anything that you feel will entertain your fellows and to show off your best costumes. If you have a

last-minute idea, don't hesitate to talk to either Helen Armstrong or Mike Percival about it – they're very good at suggesting how to best present it.

Enyalië – A visit to Tolkien's grave on Sunday morning where the Tolkien Society Chair reads from Tolkien's works and members have the opportunity to thank The Professor for bringing us together in Fellowship.

That is a brief overview of the weekend, but each Oxonmoot is individually crafted by the subcomm, and by the members submitting their ideas. Held for over 40 years it has never been dull, and with recent changes Oxonmoot is set for another 40 at least.

Some delegates attend Oxonmoot for the academic conference alone and enjoy doing so, but for most the evenings are devoted to pursuing the other side of Tolkien, his love of good ale and good company. Room parties can continue late into the night (or early in the morning!) in areas of college set aside for those for whom a deep sleep is not a priority.

Whatever aspect of Tolkien that appeals to you most, come to Oxonmoot and meet with like-minded others. I promise that forever more your year will be Oxon-centric, counting the days till September and Oxford.

THE SERIOUS BIT

We understand wanting to show off your hard work and some people do spend the whole weekend in costume but if you do, please remember that carrying weapons of any kind in public, including decorative swords and knives, is illegal and could get you into serious trouble. The Masquerade and Show are a time when quite a few people will be in costume – but it's not compulsory and you are very welcome however you are dressed.

The college bar is bound by UK licensing laws. The bar staff will refuse to serve you alcohol if they believe you are under 18, or buying it for someone under 18, so bring some ID if you are lucky enough to look young. They also reserve the right to refuse to serve you if you appear to them to have had enough to drink. Please accept this with grace, or look after each other and do not allow that embarrassing situation to arise.

If you are drinking alcohol in public (i.e. not in college or in one of the many Tolkien-related pubs in the city), please be aware that you can be asked to stop drinking and/or to hand over any alcoholic drinks by a police officer and it's an offence not to comply.

As guests of Oxonmoot and St Antony's College, please remember that you represent The Tolkien Society and all its members. You must respect the law at all events, including private room parties, and treat your hosts and fellow guests with courtesy. In the case of room parties, the organisers of these parties are fully responsible for what happens at them; neither The Tolkien Society nor Oxonmoot will accept any liability.

The Tolkien Society, represented by the Oxonmoot Subcommittee (subcomm), will support college staff in the event of any unacceptable behaviour. If the subcomm feel unable to deal safely with any situation, they will not hesitate to ask the authorities to intervene. Anyone, whether in private or public, who breaks the law, or in any way brings The Tolkien Society into disrepute, will not be welcome at future events, and may have their membership withdrawn. They will also be required to make good any damage to college property.

Finally, a word about privacy. Oxonmoot is an opportunity for all lovers of Tolkien to get together and this can occasionally include individuals who are celebrities in their own fields in the real world. Please respect their privacy and request an introduction via the Chair or subcomm Chair if you want to meet them. All contacts with the Tolkien family must, without any exception, be done through the chairs.

Children at Oxonmoot

Please note there are no child care facilities at Oxonmoot.

Parents (or guardians) of children who attend Oxonmoot are responsible for their supervision at all times. Parents may make personal arrangements with other Oxonmoot attendees to take temporary responsibility for their children, but any such arrangements will remain private arrangements between the individuals concerned. Children under 10 must always be accompanied by an adult who is responsible for them and parents will be asked to return to their children if unattended. Parents of older children are responsible for providing whatever level of supervision their children require.

Parents are asked as a matter of courtesy to other attendees to consider taking their child out of programme items if their child's behaviour is likely to interfere with other attendees' enjoyment of the event.

We provide sticky labels for parents to put emergency contact details on the back of their children's badges at registration. At a minimum this should include at least one attending parent's name and mobile phone number.

WHAT, WHERE AND WHEN

Parking

There is no official allocation of parking in college for the event, although there may be spaces after the staff leave on Friday afternoon. Access to drop off luggage is possible, just ask nicely at the gate or lodge. If you have a disability, please let the Bookings Officer know and she will arrange something for you.

Check in for residents

When you have carefully followed the directions in this PR and found college your first port of call is the Porter's Lodge. There you can collect your room key and get directions to your room. If it is your first visit, please ring this number 07786 410545 and one of the subcomm will meet you and show you where your room is. If you arrive before 14.00 the porters will show you where to leave your luggage until 14.00 when check in opens.

Remember to take care of your room keys, and be ready to vacate your room by 10.00 on Sunday. Replacement keys or overstay costs will be met by you, not the TS. There will be a left luggage room, location to be determined.

Registration

Registration will open at 15.00 on Thursday.

Registration will be at the Hilda Besse Building, which is the first building on the left of the main quad as you come in through the main entrance. Registration will be set up in the ground floor corridor from 15.00 to collect your name badge and registration pack. Wear this badge at all times in college as you will not be allowed into events without it. If meals have been booked the coloured dots on back of your badge indicate what you have paid for and it will also act as your coach ticket. A booklet called Oxonmoot Information (OI) will contain all the detailed information about the weekend, including the timetable. Please remember that it has had to go to the printer a couple of weeks prior to the event so some last minute changes may occur. These changes will be posted at Ops and circulated in a newsletter. If you arrive at a time that's completely out of hours and want to register, your options are to find a member of the subcomm (their badges are a pretty blue) or to wait until Ops re-opens.

Ops

Ops is the nerve centre of Oxonmoot and the place to collect your badge and pack if arriving at any time other than Thursday afternoon. Ops is run by volunteers and it is here that you will find lost property, information, and the printer and laminator. It is also the home of the Newsletter. If you need to speak to someone on the organizing committee go to Ops and they will contact them for you.

You will find it on the ground floor of the Hilda Besse Building, in the far right hand corner as you come into the building from the Porter's Lodge end.

Hospitality

This is a place to find tea, coffee and biscuits, if you feel in need of something to "fill up the corners", or somewhere to sit and chat. (Please leave a donation in the box, to cover the costs.) You can find it in the Clock Room, which is the last room along the corridor on the ground floor of the Hilda Besse building, coming in from the Porter's Lodge into college.

First Timers

Lizzie Lock is looking out for those who are attending Oxonmoot for the first time and will help you with finding your way around the college. We will also have a tour of Oxford on Thursday afternoon from 16.00, conducted by Daniel Helen. The traditional welcome to First Timers from the TS Chair Shaun Gunner will be on Thursday evening at 18.30. There will also members of the committee and subcomm there so this is an opportunity to put faces to names.

Stewards

Those of you kind enough to volunteer to steward will be addressed by the High Steward (aka Monty Thorp) on Thursday evening at 18.00 in the Bar. If you have not indicated your intention on the form but now feel you could help out, please go along to this meeting and say hello. Your duties will not be onerous and there is a reward. All who do not steward are considered gophers if a need arises. Gophers get our thanks, but no reward. Stewards are recognisable by their fresh green badges.

College Meals

Breakfast is available if you purchased breakfast tokens with your booking. It is usually served in the Dining Hall at 8.00–9.00 on Friday and Saturday, and 9.00–10.00 on Sunday (but check OI for confirmation). Only those who paid for breakfast

tokens can be served. Queues can form so if anyone shows a Q-jump ticket please understand that they have duties somewhere and let them move in front of you. The college is excellent with special dietary needs but it is useful to let us know in advance.

The **Thursday welcome buffet** will be served in the Dining Hall, for those who have booked in advance. At this the subcomm Chair will say a few words of welcome. It is an opportunity to renew old friendships and for First Timers to make new ones.

The **Friday evening dinner** includes three courses for those who booked it. Dress is optional, as we are aware many delegates travel a long distance, but please feel free to wear your best frock, suit or costume.

Saturday lunch will be a soup and sandwiches lunch served in the Dining Hall, and is the only meal included in your registration package.

The College will also offer lunch cafeteria-style in the Dining Hall on Friday. Please note only credit/debit cards are accepted.

No other meals are catered, so Saturday evening is free for you to eat out of college or arrange for take away to be delivered to the Porter's Lodge, although there will be some snacks at the Party.

The Art Show

The Art Show is on the ground floor of the Founder's Buildings, on the right hand/Bevington Road side. It is always one of the highlights of Oxonmoot, with a mixture of professional and amateur artwork on show, some of which will be for sale. Artists who are showing work this year include: Soni Alcorn-Hender, Anke Eissmann, Jay Johnstone and others. Purchase by credit/debit card is available.

The Dealers' Room

The Dealers' Room is near to the Art Show in the Founder's Buildings. There will be plenty of opportunities to buy books and other items – just remember you have to carry your purchases home! Credit/debit cards can be used with some dealers, but not all so bring some cash with you.

The Bar

The Bar is situated in the Buttery on the ground floor of the Hilda Besse building and Tony the college Steward is excellent at making sure **it will stay there**. (Ask any old-timer for the tale of the Year of the Migrating Bar.)

EVENTS

Thursday Events

Walking Tour of Oxford

If you're a First Timer or simply can't get enough of the city of dreaming spires, join Daniel Helen as he leads a walking tour of Tolkien's Oxford. Meet outside the Porter's Lodge shortly before 16.00. The tour will last 1.5–2 hours, returning back in time for the evening's other scheduled events.

Stewards' meeting

Chief Steward Monty Thorp will meet those who volunteered to steward Oxonmoot in the Bar at 18.00.

First Timers' welcome

Meet Lizzie Lock in the Bar at 18.30 for the First Timers' welcome.

Welcome buffet

Your ticket is on the back of your name badge if you have paid for this. It is served buffet style, so tuck in Hobbit style.

The Bar

The Bar is open for all, and if the weather is good we could spill out onto the quad. It is not a quiet place, especially during the Quiz, but please feel free to take your drinks to the Hospitality Room, if quiet is what you prefer.

The Percival Quiz

By popular request Maggie and Mike Percival will be reprising their pub quiz on Thursday night. Starting after the buffet at 21.00, it has questions to appeal to all levels of knowledge so find yourself a team and have fun.

The Telerin Circle

This is an opportunity to get together and read aloud from the works of JRR Tolkien. Not truly an organised event, it usually happens in the Hospitality room on Thursday or Friday evening, but impromptu gatherings can happen at any time in any quiet corner.

Bedtime

Try to get some sleep – tomorrow is a very busy day!

Friday Events

The final timetable has not yet been confirmed. The day usually involves lectures, art/dealers and lots of socialising with like-minded creatures.

Please remember to wear your badge as stewards will not allow entry if you do not have one. Similarly, be prepared to have entry to an event refused if the room is already at capacity. The subcomm will take a **very** dim view of anyone abusing a steward.

Day tickets are available in the Ops room and anyone wishing to take out Tolkien Society membership will be able to do so there.

Friday Lunch

The College are providing lunch on Friday afternoon cafeteria-style between 12.45 and 13.30, but they won't accept any cash. You're welcome to make your own arrangements and try out local restaurants (ask any old-timer for recommendations). If you don't eat too much there will be time to indulge in Dwarf Tossing or Golfimbul on the quad.

The Dinner

A three-course sit-down dinner – a sample menu is available on the website.

The Show

On Friday evening after dinner there will be a Show in the lecture theatre, incorporating the Masquerade. The quality of the performances depends on you, as you will be the performers so get your thinking caps on and entertain the rest of us all. There are still spaces in the Masquerade, so please drop a line to Mike Percival or speak to him in Oxford!

Saturday Events

This is often the busiest day of the whole event! The timetable of talks for the day will be in OI, but please check with the newsletter for last minute changes.

Saturday Lunch

This soup and sandwich meal is included in your registration to encourage everyone to come together in one place, usually the Dining Hall. There may be a speech or two but they will be short.

The Birthday Party

There is usually a party on Saturday night and this year we'll be celebrating Bilbo and Frodo's Birthdays in style and the party will include **The Hungry Hobbit Bake-Off**. The party will include games, food and some drinks, and a Speech. We're hoping to have the party outside in the quad, but if Manwë isn't willing, we'll hide in the Dining Hall from the rain. For those not wishing to party the Clock Room will be available for quiet conversation or poetry recitation. Spontaneous board and card games may also spring up.

Sunday Events

It is a good idea to pack and take your luggage to the left luggage room (location to be confirmed) before breakfast as vacating your room late can cost you an extra night charge. After breakfast (spot the hangovers) there is time to mingle in the quad, or come to the **feed-forward session** in Ops before the coach arrives for Enyalië. We'd love to hear what you think the future of Oxonmoot should hold.

Enyalië is the last official event of Oxonmoot. This short ceremony at Tolkien's grave is our opportunity to express our gratitude to the man whose works brought us together and without whom we would not have had such a wonderful weekend. A short reading by TS Chair Shaun Gunner is followed by the singing of Namárië by one of our long-standing members, then a short silence and wreath laying. If members wish to bring wreaths, please inform a member of the subcomm.

We ask attendees to allow others who need to get away quickly to catch trains, planes etc. to travel on the first coach back from the cemetery to the college.

Thus ends Oxonmoot 2017, and it is time for the period traditionally known as **"Dead Orcs"** – lunches around town in smaller groups and journeys home to face the horror that is P.O.D.S. (Post Oxonmoot Depression Syndrome). Be comforted, it is nearly time for Yulemoot and while nothing is as much fun as Oxonmoot, it is an opportunity to be reunited with your new/old friends.

THE BIT THAT'S IN **BOLD** TO GET YOUR ATTENTION

- **Early arrivals** – we can always use help setting up for the event, so if you are an early bird please go to Ops if you are willing to help. Set-up is planned between 9.00 and 16.00 on Thursday.
- **Stewards** – are those who have indicated their intention in advance and receive a reward. Everyone else is a gopher and may be requested to help out; there is no reward.
- **Accommodation** – please note that only those with booked accommodation can be in college after the Bar closes.
- **Kitchen** – if staying in college accommodation please feel free to use the fridge in the kitchen, but we cannot use the cooking facilities. There is also a kettle in the kitchen but often no tea, so BYO. And please leave the place tidy.
- **Talks** – the programme for this year is finalised and will be included in the Oxonmoot Information booklet. Ask a subcomm member if you think you might be interested in doing a talk next year.
- **Entertainments** – please let the Entwife, Helen Armstrong, know as soon as possible if you have an 'Ent' (entertainment) that you wish to perform at the Show. Those performing must come to the sound check in the lecture theatre, otherwise you will not be allowed to perform. No exceptions – sorry. This ancient rule dates from a time when we heard what it was like when people hadn't been sound-checked, even clever people with loud voices. More details in OI.
- **Masquerade** – people in costume will be able to take part in the Masquerade, which will take place during the Show. Masqueraders do not have to come to the sound check unless they wish to speak.
- **Questionnaire** – please fill it in and return it to Francesca. An online version will also be emailed to attendees.
- **Emergency** assistance while in college can be obtained using the number on page 2, or at the Porter's Lodge where they have access to a first aid box, or will arrange further help required. Please always inform the subcomm Chair on 07786 410545 in such circumstances.
- **Disabled access** – St Antony's is mostly adapted for full accessibility. If this is a concern for you, please contact chair@oxonmoot.org to discuss options. Please be aware of the difficulties encountered by those with limited mobility and be prepared to assist.

DIRECTIONS

St Antony's College is located in the heart of Oxford, on the corner of Woodstock Road and Bevington Road. A map of the College site can be seen on page 3.

By rail

Trains run at least once an hour between Oxford and London, and twice an hour during peak times. Oxford is also on the main cross-country routes. For details of times and fares, visit www.nationalrail.co.uk.

From the train station

Taxis are recommended from the station, but if you are happy with a 30-minute walk, turn left as you leave the station area. The Royal Oxford Hotel is directly in front of you; keep left and walk along Hythe Bridge Street. At the end walk straight across into George Street. At the end of George Street, the department store Debenhams is on the left. Turn left onto Magdalen Street and walk northwards towards St Giles' and Woodstock Road and then follow the instructions given below.

The number 14 bus connecting the railway station to the John Radcliffe (or JR) hospital has a stop very close to the College by Bevington Road. It leaves the station yard from stop R4, which is on the far left as you come out of the station building. For timetable information, see www.stagecoachbus.com and search for Oxford and 14 as the route number.

By coach / bus

Two companies run frequent buses, 24 hours a day, between London (Victoria Bus Station) and Oxford: the Oxford Bus Company (tel: +44 (0)1865 785400) and the Oxford Tube (tel: +44 (0)1865 772250).

There are also direct and regular services to Oxford from Heathrow and Gatwick airports run by the Oxford Bus Company (see above contact details). Coach services from other parts of the country are also available. See the National Express web-site for more information.

From the city centre

Taxis are recommended from the bus station if you have luggage.

To walk from the city centre to St Antony's will take 15–20 minutes. Many local bus stops are located on Magdalen Street (outside the Odeon cinema), and national buses arrive at Gloucester Green Bus Station on George Street. From there you should make your way to Magdalen Street and from there you will reach St Giles'. Keep to the left-hand side of St Giles' and follow the road north. This becomes Woodstock Road eventually when you have passed St Giles' church (on the right) and Brown's Café (on the left). Walk straight up the road, passing the Radcliffe Observatory Quarter and Green Templeton College on the left,

until you reach a small group of shops (on the left). The entrance to St Antony's is about 50 metres further up on the right-hand side of the road.

Taxis

There are taxi ranks (pick-up points) at the train station, Gloucester Green bus station and St Giles' in the city centre.

Courtesy Cars: +44 (0)1865 343575; www.courtesycarsoxford.co.uk.

ABC Radio Taxi Oxford: +44 (0)1865 242424 or 770077; www.radiotaxisoxford.co.uk.

CCB Cars (airport transfers): +44 (0)1865 876699 or 765566; www.ccbcars.com.

By car

Please note that car parking in College is very limited. First come, first served.

It is recommended that drivers use of the city's Park and Ride bus services which operate between the city centre and parking areas on the outskirts. The nearest park and ride to St Antony's is Peartree, from where you can take the 300 bus to just outside the College entrance.

From the M4

1. Leave M4 at junction 13 signposted Newbury, Oxford A34
2. Join the A34, heading north, signposted Oxford
3. Leave A34 at Peartree interchange signposted Oxford North, Kidlington
4. Follow signs to Oxford, Summertown, London A40 passing the Park & Ride
5. You will shortly arrive at a roundabout on the A40 with a BP fuel station; this is City Motors Roundabout
6. Join the A40 going to London (2nd exit) and at next roundabout turn right into the Banbury Road, signposted Oxford Centre, Summertown
7. Continue on the Banbury Road, heading south for approx. 2 miles
8. You will pass a conservatory-style building on the right called Gee's; take the next right turn into Bevington Road
9. The entrance to the College car park is the last gate on the right
10. Follow the wall on the left side of the entrance and this will take you to the Lodge.

From M40 travelling south

1. Leave the M40 at Junction 9, signposted Oxford A34
2. Join the A34 heading south and travel 8 miles
3. Leave at the "Peartree interchange" signposted Oxford North, Kidlington
4. Follow signs to Oxford, Summertown, London A40 passing the Park & Ride
5. You will shortly arrive at a roundabout on the A40 with a BP fuel station; this is City Motors Roundabout

6. Join the A40 going to London (2nd exit) and at next roundabout turn right into the Banbury Road, signposted Oxford Centre, Summertown
7. Continue on the Banbury Road, heading south for approx. 2 miles
8. You will pass a conservatory-style building on the right called Gee's; take the next right turn into Bevington Road
9. The entrance to the College car park is the last gate on the right
10. Follow the wall on the left side of the entrance and this will take you to the Lodge

From the M40 travelling north (from London)

1. Leave the M40 motorway at Junction 8 signposted Oxford A40.
2. Continue on A40 for 2.5 miles to traffic lights with Park & Ride on your right. Go straight on.
3. After another half a mile you will come to the Green Road roundabout, take the third exit, marked A40 Cheltenham. You are now on the ring road north of Oxford.
4. After 3 miles you get to the Banbury Road roundabout. Turn left into Banbury Road – signposted Oxford Centre, Summertown.
5. Continue on the Banbury Road, heading south for approx. 2 miles
6. You will pass a conservatory-style building on the right called Gee's. Take the next right turn into Bevington Road
7. The entrance to the College car park is the last gate on the right
8. Follow the wall on the left side of the entrance and this will take you to the Lodge

Please note there is no access to the College car park from the Woodstock Road. You must access Bevington Road from Banbury Road.

OXONMOOT SUBCOMMITTEE

These are the people who have been working hard to bring you this year's Oxonmoot, and who will be working even harder during the event!

Chair

Elena Davison

chair@oxonmoot.org

+44 (0)7786 410545

Bookings Officer

Francesca Barbini

bookings@oxonmoot.org

Daytime Events Co-ordinator

Lynn Whitaker

dte@oxonmoot.org

Entwife (Entertainments)

Helen Armstrong

ents@oxonmoot.org

Masquerade

Mike Percival

masquerade@oxonmoot.org

Publications Editor

Sally Kennett

publications@oxonmoot.org

First Timers

Lizzie Lock

firsttimers@oxonmoot.org

High Steward

Monty Thorp

stewards@oxonmoot.org

Hospitality/Ops

Ian Spittlehouse

hospitality@oxonmoot.org

Art Show/Dealers

Cat Poole

art@oxonmoot.org

dealers@oxonmoot.org

Crafts

Anne Gooding

crafts@oxonmoot.org

Tech Team

Andy Armstrong, Matthew Davison, Mike Percival, & Martin Smith

lights@oxonmoot.org

sound@oxonmoot.org

Digital Officer

Daniel Helen

digital@oxonmoot.org

Trustee Liaison

Lyn Wilshire

trustee@oxonmoot.org

LIST OF ATTENDEES

Alan T Butcher	Clark, Pete
Altaner	Clark, Ruth
Armstrong, Helen	Coleman, Heather
Armstrong, Andy	Cooper, Tas
Bailey, Maggie	Cornah, Joel
Balin	Costabile, Giovanni Carmine
Barclay, Chris	Coz
Barry, Lois	Craig, David
Bedford, Lucy	Cronin, Daniel
Bedford, Simon	Daub, Tanja
Bedford, Elizabeth	Davey, Colin
Beggs-Murray, Melanie	Davis, Stephen
Ben	Davison, Elena
Beregond	Davison, Matthew
Bertenstam, Åke	De Haan, Irene
Blackham, Bob	DeGraaff, Bob
Bongiovanni, Emily	Derrick, Diane
Bradfield, Julian	Detlefsen Kienitz, Astrid
Bridoux, Denis	Dewar, Anne
Brown, Annaliese	Doughan, David
Buckley, Martha	Dr Dimitra Fimi
Burkhardt, Stephan	Elise McKenna
Calder, Moira	Elmenel
Caldwell, Liz	Emeldir
Caroline	Eowyn of Gallifrey
Cass-Beggs, Rosemary	Ferguson, Andrew
Cat	Ferguson, Eric
Chan, Crystal	Fielding, Lewette
Christine	Flowers, Michael
Cirdan's Daughter	Foat, Brendan

Francesca - Booking Officer
Freddy B
Gates, Sarah
Georgiou, Andry
Good, Shaun
Gooding, Anne
Greg
Gunner, Shaun
Haynes, Cathryn
Hedgewytch
Helen, Daniel
Henry, Mick
Higgins, Andrew
Jenko, Miha
Jock
Johnstone, Jay
Jones, Alan
Juan Manuel Grijalvo - Aulendil
Kemmerling, Hans
King, David
Kobayashi, Yuka
Koetzsch, Thomas
Kym
Lang, Philippa
Laura
Leigh, Sandra
Liu, Luna
Lloyd, Phil
Lock, Liz
Luinmir
Lysemose, Lars-Terje
Mac Arthur, Chris

Mackie, Sarah
Malcx
Mandos
Matt
Maureen
McDonald, Randal
McFarland, Hannah
McFarland, Brian
McFarland, Elanor
Metzler, Irina
Metzler, Paul
Mills, Andy
Milon, Anna
Mithrennaith (Harm)
Monty Thorp,
Munn, Debra
Neale, Alice
Neil A
Nicholas, Angela
Nick
Noad, Charles
Noridur The Dwarf
Not Moringottiel
Olwe
Ovy
Pam
Parzival
Pat
Pauline
Percival, Mike
Percival, Maggie
Petters, Dean

Petters, Catherine
Petters, Beth
Ponsonby, Susan
Poole, Helen
Poppy
Portersmith, Stephanie
R. V. Ghyll
Ransdell, D.R.
Raven
Raza, Sultana
Reynolds, Alan
Reynolds, Louise
Richards, Stephan
Riordain, Niamh
Rivendelf
Rosenblum, June
Rubinstein, Peter
Sanford, Leonard
Sidaway, Sophie
Sidaway, Sophie
Silivrien
Simon
Sinclair, Julie
Smith, Martin
Smith, Murray
Snellgrove, Mark
Southern, Karl
Spittlehouse, Ian
Stephen, Liz
Sturch, Richard
Sulzer, Sabin

Suzanne Took
Talvela, Maria
Teddy Clark
The German Gandalf
Thomas, Chris
Thornton, Patrick
Tony
Trevor
Trwoga, Chris
Unya Borrás, Carolina
URR JOKIN
Van Aardweg, Jared
Van Berkum, Yuri
Van Breda, Jan
Van Rossenberg, Rene
VandenBerg, Tasmine
VonSydow, Emily
Wagner, Wendell
Walker, Adrian
Walker, Heidi
Weeber, Elisa
Wells, Andrew
Wells, Sarah
Westvik, Sarah Rachel
Whitaker, Lynn
Whitehouse, Stuart
Wilkins
Will
Williams, Gwydion Madawc
Woodruff, Katherine
Željko, Iva