
File 770:112

2 File 770:112 once upon a time in reality

File 770: 112 is edited by Mike Glyer at P.O. Box 1056,
Sierra Madre, CA 91025. File 770 is available for news,
artwork, arranged trades (primarily with other newzines
and clubzines), or by subscription. Subscriptions: $8.00
for 5 issues, $15.00 for 10 issues, mailed first class in
North America or surface mail rates overseas. Air printed
matter is available for $2.50 per issue.

Telephone: (818) 355-3090
E-mail address: 72557.1334@compuserve.com

Editor’s Notes by Mike Glyer

Generation to Generation: While Elsie Wollheim’s passing
has made a big impact on those of us involved with L.A.con
III, it’s one of a tragic wave of deaths that has enveloped the
SF community, including two writers often seen at worldcons.
John Brunner passed away the day after Intersection’s opening
ceremonies. Bob Shaw, Loscon’s guest of honor last Novem­
ber, was taken in February (a terrible event, coming weeks
after his marriage to Nancy Tucker.) Others who have died
since the beginning of 1996 include novelists Brian Daley and
Walter Miller Jr., and Superman co-creator Jerry Siegel. When
I talked to Locus editor Charlie Brown, he called January and
February "The worst two months we’ve ever experienced.”

Charlie was rocked not just by the loss of all these people, but
the blow it dealt to his self-identification as part of SF’s
"younger generation." He now laughs to remember a day in
the early 1950’s when he and a friend discovered a 1945
Astounding: to them it seemed an ancient relic. But I thought
I was the "younger generation" -- after all, Charlie was already
in fandom when I was bom and started publishing Locus the
year before I went to my first con.

I have been lucky to have lived through this particular era of
fandom. SF historians credit Hugo Gemsback with launching
the modem era of science fiction with Amazing Stories in
1926. I published my first fanzine in 1969 and started attend­
ing conventions in 1972. So, from SF’s genesis to L.A.Con I,
my first worldcon, was a span of less than 50 years and that
helps explain why so many of the field’s historic figures were
not merely alive but still professionally active and attending
worldcons in the 1970s, 1980s and 1990s. Of all the writers
who populated the SF shelf of the local library, I was fortu­
nate enough to meet most of them at a convention. There are
really only two of my literary heroes I never had the chance
to meet: John W. Campbell (d. 1971) and E.E. "Doc" Smith
(d. 1965). The treasure of these times will have to last forever,
as death has scythed through our field to deprive us of so
many human connections to the original Golden Age.

out entirely. Campbell, the influential editor of Analog,
answered everyone’s letters. In my last year of high school, I
wrote to pick a bone with him about an editorial and our
debate produced a flurry of mail for a short while ending
about a year before his death in 1971. I can even relive that
experience by pulling his letters out of my desk drawer.

A version of this editorial will appear in L.A.con III PR#5. In
the PR, I explain that I never met Elsie Wollheim in person
and I feel even more strongly that I have "missed" meeting
her, because I actually had opportunities. Then, reflecting on
Campbell and Elsie Wollheim, I also started to wonder what
was the significance my missing him then, and missing Elsie
now? I never sold them any stories, was never mentored by
them. I decided it’s rooted in the stuff that makes us fans.

A characteristic of science fiction fans is how insubstantial we
feel the boundary is that separates the stories we enjoy from
the people who create (or illustrate or edit) them. Our first
relationship is with the stories themselves, so influential on
our way of thinking about the world. Our second relationship
is with other people who share our interest in SF, after
discovering that we are not alone.

A certain kind of logic says it all should stop there. We’re
interacting with written words, after all: our enjoyment of
I, Robot depends on what’s in the story, not whether we know
Isaac Asimov. Why does it go further? By interacting with the
ideas in an author’s universe, we’ve joined a literary conversa­
tion -- as listeners - and it’s our desire to speak back that
propels some readers to become fans, and others to become
writers (and some to become both).

The history of the sf field is another subset of that literary
conversation. When I read the thumbnail biographies in books
by Moskowitz and Lundwall about teenaged Futurians
becoming prozine editors and the fusion of Campbell’s editing
genius with a new generation of talented writers, it evoked in
me the peculiarly fannish sensation called "a nostalgia for
things never experienced." If the people who made that history
are still around, you haven’t totally lost the chance to join in
that conversation. Perhaps that’s what made me feel I had
"missed" Campbell, not only regretted his death. And it’s what
colors my response to the passing of Elsie Wollheim, a
significant part of sf history, who was loved by those who
worked with her and knew her.

Art Credits

R’ykandar Korra’ti: Cover, 3
Bill Rotsler: 4
Alan White: 7

If I missed meeting John W. Campbell in person, I didn’t miss

mailto:72557.1334@compuserve.com

4
j File 770:112
♦

{orr» '?3

Fandom Mourns Shaw, Wollheim

Bob Shaw (1931-1996)

Bob Shaw, enjoying to the last his dual role as a top
fanhumorist and pro writer (he authored the classic "Light
of Other Days"), died in his sleep on February 11 after
weeks of severe medical problems. But on his last evening,
Bob was still able to visit the Red Lion pub in Stockton
Heath and tip a pint with his old friends.

Shaw moved to the US in December and married Michigan
fan Nancy Tucker. On January 31 he suffered cardiac arrest
complicated by pneumonia and complete liver shutdown.
Shaw left the hospital and returned to England with Nancy.
Family friend Misti Ansiin’s report of his death states,
"Shaw died in his sleep...in Manchester, England where he
had just arrived to seek medical treatment."

Ross Pavlac observed, "What is perhaps most tragic about
this is that he was only recently married to longtime
Michigan fan Nancy Tucker. I saw the two of them at
Loscon this past December, and she positively glowed with
excitement about the marriage and the relationship. I feel
very sad that this glow has been extinguished."

Los Angeles fans were treated a visit by Shaw in November
[Please turn to page 4]

Elsie Wollheim (1910-1996)

Elsie Wollheim, co-founder of DAW books, "my other
mother" to its family of authors, and a special guest of
L.A.con III, died February 9 of a sudden illness at the end
of a five-year struggle with cancer. Elsie had been undergo­
ing chemotherapy and, according to Marsha Jones, the
treatment was actually progressing. She was considerably
better, and was very much looking forward to L.A.con III.
She was hospitalized with symptoms that her daughter,
Betsy Wollheim, feared might add bronchitis on top of
everything. Elsie died a few hours later.

Elsie and Donald A. Wollheim had already been married for
28 years when they co-founded DAW Books in 1971.
Donald Wollheim had left his position as editor-in-chief of
Ace Books (where his work included co-editing a series of
best-of-the-year collections with Terry Carr, a tradition each
would continue individually) and no longer wanted to work
for a large corporation. With Elsie’s active help in conduct­
ing the affairs of the business, the Wollheims launched the
first publishing company devoted solely to fantasy and
science fiction. Elsie not only typed DAW’s very first boiler
plate contract, drawing on her background working for a
law firm, paid the royalties and devoted herself to her

[Please turn to page 5]

4 April 1996
i

Bob Shaw, continued....

when he was Loscon 22’s guest of honor. If anyone was
surprised that Shaw didn’t look like his photo, they soon
learned the reason was that the photo in the Program Book
had been lifted from Science Fiction: the Illustrated Ency­
clopedia which mistakenly published artist Eddie Jones’
picture with Shaw’s name.

My favorite memory of Loscon was going to dinner with Bob
and Nancy, fan guest of honor Larry Stewart (from Ottawa),
and other guests and committee including chair, Robbie
Cantor. Larry Stewart is an incredible comedian and gifted
impersonator. Like most such talents in the presence of
someone with an even bigger reputation for humor, Stewart
could not resist spending the entire time making Bob laugh,
and the banter between the two of them was a treat.

Shaw’s life was full of accomplishments. Bob was bom
December 31, 1931 in Belfast, Northern Ireland, and grew up
as part of famous Irish Fandom. His greatest achievement as
a fan was co-authoring The Enchanted Duplicator with Walt
Willis. Mike Glicksohn has said that Shaw’s speech at the
1975 Eastercon was paid the highest possible compliment:
British fans left the bar to hear it. Shaw won Hugos as Best
Fan Writer at the 1979 and 1980 worldcons, and was a guest
of honor at the 1986 Worldcon in Atlanta. Bob emceed the
Hugo Award ceremonies. At the start of the evening, Ameri­
cans unfamiliar with Shaw wondered who this Irishman
thought he was, halting the ceremony with his interminable

anecdotes, but by the end of the evening they couldn’t
wait to get through the next award so Shaw could tell
another story.

Shaw defined his success as a humorist: "It is a well-
known fact that if you want to write something funny,
you remember the worst thing that ever happened to
you, the kind of thing you’d never want to remember,
and write about it in detail. Human nature being what
it is...."

Shaw’s funeral was held February 19 at St. Thomas
church in Stockton Heath, Warrington, Cheshire. Ann
Skelhom attended the funeral and reception. Skelhom
wrote:

"The best thing I can say about Monday, February 19
is that Bob would have really enjoyed it, the religious
part of the day lasted 45 minutes, the important part of
the day lasted eight hours. Many of Bob’s friends met
in Bob’s pub, The Red Lion in Stockton Heath,
Warrington and talked about Bob. There was a lot of
laughter and joy, one of his friends at the age of 35
had bought his first suit to go to the funeral (he is the
archetypal hippie) and some of us could hear Bob

laughing at the fact that he had managed to get so many
atheists in a church. Nancy felt like she had come home
because she was surrounded by people who loved Bob. I’m
still choked up by everything that has happened."

Letters can be sent to Nancy Shaw at 695 Judd Road, Saline,
MI 48176. Memorial donations, cards and letters to Bob’s
children can be sent care of c/o Bob’s daughter: Denise Shaw,
17 Victoria Road, Stockton Heath, Warrington, Cheshire, U.K.
The family requests donations to the Hope House Hospice in
lieu of flowers. Checks made out to the hospice and sent to
the family in England will be forwarded.

An interment service for Bob was scheduled at St. Lukes
Episcopal Church in Ypsilanti, Michigan on March 9.

Bob Shaw Speeches in Print: Ansible 104 reminds all that
many of Shaw’s celebrated convention speeches are in print as
A Load of Old BoSh from Beccon Publications, 75 Roslyn
Ave., Harold Wood, Essex, RM3 ORG, United Kingdom. The
price in pounds is 5.50 (which Dave Langford estimates is
about $10), post free. Profits go to RNIB Talking Books. The
same issue contains Christopher Priest’s appreciation of Shaw
which reveals, "His ’serious scientific talks’, so popular with
convention fans, had a downside for Bob. He found the talks
difficult to write, often struggled with them for weeks, and
sometimes even hesitated to register for conventions, lest he
be expected to perform his famous party-piece."

File 770:112 5

Elsie 'Wollheim continued...

writers in a hundred ways — she also answered the phone.

And did so the day in 1993 that I called to invite her to be a
special guest of L.A.con III. She always looked out for her
writers. The next thing she did, after accepting for herself, was
to ask whether we might pick C.J. Cherryh as pro guest of
honor, for Cherryh had just resumed her connection with
DAW Books. (We had already selected a guest, but it was a
good idea and she was invited by the 1998 Worldcon.) Elsie
also immediately made useful suggestions about things DAW
could do at L.A.con III.

A tradition in sf convention fandom is that a guest of honor
who passes away is not replaced. L.A.con III will still have all
the tributes, panels and exhibits for Elsie, who deserved them
all. I’m sorry that Elsie will miss them. We will certainly miss
her.

Elsie Balter, bom June 26, 1910 was the daughter of Russian
immigrants. In the late 1920’s, Elsie took academic courses at
Hunter College. Her father was a jeweler, and after the market
crash of 1929 she took over his bookkeeper’s job for $10 a
week until he couldn’t even afford to pay that. Then she
answered an ad in the paper from someone offering to teach
stenography in exchange for work. She wound up working in
a law office for Rosalind Cohen who introduced her to the
Futurians, a famous (in the sf field) circle of fans and profes­
sionals including Frederik Pohl, Cyril Kombluth, Damon
Knight, Donald A. Wollheim, Judith Merril, Isaac Asimov,
James Blish, Robert W. Lowndes and others. Elsie married
Donald Wollheim in 1943. While Don worked for magazine
and paperback publishers, Elsie managed her father’s factory
where he manufactured platinum fittings and produced custom
diamond jewelry. She gave birth to Betsy in 1951. Though
she stayed home from work from then until the founding of
DAW Books, during these years she was active in the League
of Women Voters and an avid follower of theater, opera and
poetry.

In 1991, New York’s Lunarians sf club honored the memory
of Donald A. Wollheim by renaming its annual scholarship
award after him. The award is given to help someone from the
New York metropolitan area attend the Clarion or Clarion
West Writer’s Workshop. Club member Stu Hellinger reports
that Elsie’s name is likely to be added to Don’s in the near
future. He wrote, "I really wanted her to stay healthy enough
to make it to L.A.con. It would have made a wonderful, fitting
tribute to one of the great ladies of the field at the end of her
time. Personally, I will miss her. Especially when we would
get together for lunch and just talk about anything. If my
relatives had been like her..."

OBITUARIES

Danny Curran
Report by Robert Lichtman

I’ve unhappy news to report: Pat Ellington called me to let me
know she’d just heard that Danny Curran died on January 12.
More exactly, he was found dead on the side of a trail,
apparently of natural causes. Danny was about 58. For the past
fifteen years, Pat reported, Danny has lived a hermit-like life
in the hills of Placer County, and was known to hike some
distance to get his food and other supplies. She said that steps
were being taken to secure his body and arrange for cremation,
and she referred to some sort of announcement that might
follow.

As you may already know, Danny Curran was a friend of Bill
Donaho’s dating back to the Nunnery days in New York. I
first met Danny at Donaho parties during my many visits to
the Bay Area in the early 60’s before moving here in 1965.
My own memories of Danny date back to June 1961, when I
moved to Berkeley the first time (for six months). Danny and
Bill shared a funky old house at 1441 Eighth Street in
Berkeley along with Habakkuk (the fanzine’s namesake) and
various other large cats. It was my observation that Danny
drank to excess and smoked cigarettes a lot — but aside from
that I found him an interesting and enjoyable person.

Aubrey MacDermott

Aubrey MacDermott, a Bay Area fan since 1919, died January
21 of cancer. The 1987 Westerconfan guest of honor’s career
included co-founding an sf club in Oakland in 1928 and, with
his wife, Beatrice, organizing a tour to the Soviet Union in
1982 to meet its writers and fans.

Marisa Golini
by Lloyd Penney

Marisa Golini was a popular Ottawa fan who died after a long
battle with cervical cancer. She died on Memorial Day, 1995,
and she left behind many friends in fandom in Ottawa,
Toronto and Montreal. She was also an important name in
broadcasting in Ottawa, and she was programme director of
the station at which she worked. Her interests also took her
through small theatre in Ottawa and area. Many of us still
miss her, so we thought we’d remember her with our little
con, Science Fiction Saturday. She loved to party, so we’ll
party for her. We’ve already gone through our mourning, so

6 April 1996

we’ll remember with a smile and a drink. All the profits will
go to the Canadian Cancer Society, as will a good percentage
of each night’s room costs. Maybe such a gathering is also a
good way to remember the good people who have passed
away lately.

Bume Hogarth

Bume Hogarth, best known for his work in the 30’s and 40s
on the Tarzan comic strip, his co-founding of the School of
Visual Arts, and several instructional books on drawing, died
January 28 in Paris at age 84. No cause of death was given.
He had just returned from a guest of honor stint at the
Angouleme comics festival in western France.

Jerry Siegel
From the Los Angeles Times

"Jerry Siegel, the teenage co-creator of Superman, an interna­
tionally beloved and lucrative comic book character faster than
a speeding bullet, more powerful than a locomotive and able
to leap tall buildings in a single bound, has died January 28 of
heart failure. Siegel was 81."

The Los Angeles Times reports he died at Los Angeles’ Daniel
Freeman Memorial Hospital, according to the announcement
by DC Comics, which publishes Superman comics.

"Siegel and classmate Joe Shuster were students at Cleveland’s
Glenville High School when they began conjuring the proto­
type of comic book superheroes in 1933. Siegel was the writer
and Shuster, who died in Los Angeles in 1992 at the age of
78, was the artist.

"Initially, Superman was bald and villanous with mental rather
than physical powers. But within a year’s time, the duo
developed him into his current muscular version, modeled,
they said, on their movie hero Douglas Fairbanks Sr. Siegel
put the "S" on Superman’s chest to make him instantly
recognizable and gave him the red cape to add drama. ...Siegel
and Shuster sold the characterto DC Comics in 1937, signing
away their rights for $130. Superman debuted in Action
Comics 1 in June 1938 and proliferated, with Siegel and
Shuster writing and drawing the comic for the first decade.

"...When the creators sued for more money in 1947, DC
Comics fired them. Siegel was reduced the supporting himself
as a mail room typist and Shuster worked as a janitor. In the
late 1970s, after the first of four Superman films starring
Christopher Reeve proved a box office hit, DC agreed to give
Siegel and Shuster $20,000 annual stipends for life (later
increased to $30,000) and restored their creators’ credits.

"Siegel also created the Spectre, which is still published by

DC Comics. The writer is survived by his wife, Joanne, who
was the model for Lois Lane.”

Brian Daley

Author Brian Daley, who wrote The Doomfarers of Coramon-
de and other works of fantasy and science fiction, including
three "Star Wars" novels, died February 18 at his home in
Arnold, MD, near Annapolis. He was 48. The cause was
pancreatic cancer, said his wife, Lucia St. Clair Robson.

He worked as a house painter, waiter and welfare case worker
before publishing The Doomfarers of Coramonde (1977),
about an Army unit that is transported from Vietnam to an
alternate universe, where it must slay a dragon. The book’s
success led to a sequel, The Starfollowers of Coramonde
(1979).

Daley wrote three novels based on the film "Star Wars": Han
Solo at Stars’ End, (1979), Han Solo’s Revenge (1979) and
Han Solo and the Lost Legacy (1982). He also wrote radio
versions of "Star Wars" and "The Empire Strikes Back" for
National Public Radio. [[Source: The Denver Post]]

Rick Dunning

Long-time Nashville fan Rick Dunning died January 27 of
congestive heart failure following a second heart bypass
operation. Dunning was widely known for the Satum-like
awards he produced for Kubla Khan’s Frank R. Paul Awards.
He drew many of the caricatures that appears on the con’s
publicity flyers over the years. He was also involved with the
con’s art show. Dunning had his first bypass operation five
years ago. He requested that memorials be made to the
American Heart Association. There will be an auction of his
unsold artworks to help meet medical expenses and support his
fiancee, Jody Day. [[Source: The NASFA Shuttle 2/96]]

Changes of Address

Alan White
6244 Chinook Way, Las Vegas, NV 89103

Janice Eisen
1424 Emmett Dr., Johnstown, PA 15905;
eisen@third-wave.com

Elliot & Carole Weinstein
2717 San Angelo Dr., Claremont, CA 91711; e-mail:
elst@cyberg8t.com

Kevin Standlee
P.O. Box 64128, Sunnyvale CA 94088-4128

Mike Kingsley
1447 Poplar Ave., Memphis, TN 38104-2987

mailto:eisen@third-wave.com
mailto:elst@cyberg8t.com

File 770:112 7

News of
Fandom

MidAmeriCon, was demolished on
February 18 in a television-worthy
explosion. The 1976 Worldcon, also
known as Big MAC, suffered the
birth pains of the modem era of
large worldcons. Worldcons just
about doubled in attendance between
1972 and 1974 and they seemed to
have unlimited potential for growth,
given that this was also the era of
huge Trek fan conventions. So much
controversy surrounded
MidAmeriCon’s efforts to manage
its anticipated record attendance that
many members were deterred from
coming and the actual turnout
proved to be smaller than in 1974.
At least as much of the controversy
was about the growth and changes
within fandom for which MAC was
a convenient target of protest as it
was about specific planning choices.

Betty Hull for Congress

Walt Wills Update

Walt Willis came home from the
hospital on Saturday, February 2^ after
spending several weeks there with
mobility problems. All that time,
concerned fans followed his progress
online through Geri Sullivan, who
posted what James White learned from
Madeleine Willis about the doctors’
latest thinking.

Walt Willis wrote to File 770 soon after
his release: "I was sent to hospital by
my GP to have an operation for spinal
stenosis, which means a narrowing of
the gap in the lower backbone through
which pass all the muscles and nerves

which operate the legs and the lower
body. This constriction causes acute
sciatica and numbness. However, bed
rest arrested its progress and the
hospital fought shy of an operation,
which is difficult and dangerous, and
sent me home to see how I got on. I
can now get up the stairs on my own
two feet, whereas before I had to go up
on my hands and knees, and down on
my bottom, and as you see I can now
hobble over to the Amstrad. So, so far
so good. What I have to do now is
convince Madeleine and the doctor that
I can drive."

’76 Worldcon Site Leveled

Kansas City’s Muelbach Hotel, site of

Betty Hull, long time SF fan and wife
of Frederik PohV ran in the primaries
as a write-in candidate for the U.S.
Congress in the 8th Congressional
district, reports Karen Mermel of the
National Space Society. This district is
in the NW suburbs of Chicago.

Hull, a college professor and writer, is
a Democratic candidate for Congress
opposing long-time incumbent Phillip
Crane. Her issues are: women’s rights,
making the tax laws fair and taking
guns away from children.

She ran as a write-in candidate because
the Democratic party asked her to run at
the last minute.

8 April 1996

FAPA Waitlist Evaporates

Robert Lichtman reports that for the
first time since 1992, the Fantasy
Amateur Press Association (FAPA),
fandom’s first apa, has no waiting list.
"This occasional state of affairs means
that interested parties can get in fairly
quicky," he emphasizes, and the mean­
ing is both clear and a bit awe-inspiring
to someone like me, who spent two
years on the waitlist before becoming a
member in the 1970s (and remaining
one until about 1980).

FAPA has a 65-member limit, which
explains why there’s usually a waiting
list to get in. FAPA requires 8 pages a
year minimum activity. Annual dues are
$15. To qualify for membership, one
must have published a fanzine within
the past year (apazines qualify) or have
published contributions in two fanzines
not published in the same metropolitan
area. Anyone interested can apply to
Robert Lichtman (P.O. Box 30, Glen
Ellen, CA 95442). A FAPA mailing
ranges in size from 250-550 pages of
material: a back-issue FAPA mailing
can be purchased from the Official
Editor Seth Goldberg (P.O. Box 27-
1986, Concord, CA 94527) for $4 (plus
postage: $2.50 for US addresses, $3.50
for non-US addresses).

Mimosa: Neither Snow,
Nor Sleet

Nicki and Richard Lynch, editors of the
Hugo-winning fanzine Mimosa, joyfully
announced they have escaped the small
two-bedroom apartmentthat’s been their
home since fire forced them from their
townhouse a year ago. The townhouse
was completely rebuilt by last Novem­
ber, but by then the Lynches had
decided they didn’t want to live there
again. They sold the place in December
and bought a larger, single family house
they liked. The new house, they wrote
online, "is located on a quiet street, and
borders in the back on a section of
parkland that cannot be developed in the
future. We were able to start moving in
on January 16, which was the week

after a huge blizzard blanketed the area
in two feet of snow. After four stressful
days coping with mother nature, mov­
ers, delivery people, and transfer of our
possessions (including two bewildered
cats) from the apartment, we spent our
first night in our new home on January
19." ...For the rest of the story, read the
forthcoming issue of Mimosa.

In that issue, look for Part 3 of Forry
Ackerman’s remembrances of times and
places past, this time about the post-war
1940s up to the 1952 Worldcon, when
he was presented (very briefly) with the
very first Hugo Award. Richard Brandt
has an article about the filming of one
of the worst science fiction movies of
all time, by a resident of his home city
of El Paso. Lester Cole, one of the
chairs of the 1954 Worldcon, makes his
first fanzine appearance in decades with
a piece of fan history about the Little
Men’s Club of the San Francisco area.
Walter Willis continues his series of
personal recollections with the story of
the discovery of the ‘ATom’ (i.e., fan­
artist Arthur Thomson). Besides those,
we will also have articles by Kev Mc­
Veigh, Dave Kyle, Sharon Farber, Fred
Lerner, and Vincent Clarke.

A copy of the last issue of Mimosa can
be purchased for $3.00 from: Nicki and
Richard Lynch, P.O. Box 1350, Ger­
mantown, MD 20875. Their e-mail
address is: lynch@access.digex.net

Near Miss

Paul Skelton (that is to say, Skel),
bitterly complains that he has nothing to
report in File 770. "Just to demonstrate
how fannish fate conspires to kick me
in the teeth and prevent me from being
’newsworthy’ (like for instance the
Lynchae), we too had a fire in the
house next door, in the very bedroom
that shares an adjoining wall with the
den in which I am typing these words.
Prompt action by the Fire Brigade,
responding from a depot on our estate,
meant that the blaze was extinguished
before the adjoining wall did more than
get slightly warm on our side. Our

house was not gutted. In fact, it wasn’t
even touched. Bastards!"

Canvassing for Art

Alex Eisenstein, editorial director of
Signature Books, is doing a book
devoted to the sf art of Ed Emshwiller
(Emsh, as he was known). He is scour­
ing the sf community for examples of
Emsh artwork. While Eisenstein has
access to the Emsh estate (Carol Emsh­
willer has given her permission for the
book) and a few well-known collec­
tions, he’s certain there’s a lot of good
stuff in the hands of people who picked
it up in the 50s and 60s. He even has a
wish-list if you’re interested. Contact
Eisenstein at: 6208 N. Campbell,
Chicago IL 60659. His phone is (312)
274-7064.

It Is The End, My Friend

The GEnie online service, known for its
large population of SF writers and fans,
was acquired by Yovelle Renaissance
Corporation in late January. On the
evening of January 31, the new owners
gave subscribers less than five hours
notice that the monthly subscription rate
would double at midnight. Many
subscribers jumped ship immediately,
and many more canceled at the end of
February.

Endpapers

Instant Message editor Mark Hertel
continues the traditional irony of
NESFA Clerks in IM 584. After record­
ing someone’s request at the March 10
meeting that NESFA discussion groups
be planned so they can be listed on the
last page of the clubzine, Hertel added,
"Discussion of the importance of the
last page of the IM occurred all after­
noon. Maybe a discussion group could
look at 'The Impact of IM on Society
and Fannish Culture? ’ But then again,
this will never be read because only the
last page of the IM is ever read." So
true.

mailto:lynch@access.digex.net

File 770:112 9

Fannish Squirrel Revival

Henry L. "Knarley" Welch went small
game hunting in the February issue of
his fanzine. "Last Tuesday night I
entered our storage room to file some
documents. I quickly realized I was not
alone when a decidedly rodent-like face
peered up at me from behind the chairs.
...Upon soliciting advice I was told that
the Humane Society rents ’Have-a-
Heart’ traps specifically designed for
squirrels. So on Thursday, Letha [Hen­
ry’s wife] obtained a trap and baited it
with two peanut butter covered Ritz
crackers. By Friday morning, the trap
had been raided of the crackers without
being tripped. The squirrel also found
that it could range a little farther by
using the drop ceiling and spent a
portion of the day scolding Letha in the
laundry room. ...We decided to bring in
a professional. He indicated that the
squirrel had probably come down the
chimney and crawled through the
furnace’s heat exchanger. He set up a
trap with more aromatic bait. The
squirrel chose instead to find the deco­
rative com." At last report, Henry was
still chasing the squirrel by pounding on
ceiling tiles in hopes of driving it out
through an open window.

N3F Awards Given

The National Fantasy Fan Federation
has been giving the Kayrnar Award
since 1959 to a hardworking N3F
member. This year’s winner is Craig
Boyd, for his excellent work over the
past three years on the club’s official
zine, The National Fantasy Fan. Past
Kayrnar winners include Marianne
Turlington, Tim Gatewood, Catherine
Mintz, William Center, Fred Jakobcic,
Howard DeVore, K. Martin Carlson
(from whom the award derives its
name), Frank Denton, Harry Warner Jr.,
Sheryl Birkhead and Don Franson.

Fanthology ’92

Robert Lichtman produced Fanthology
'92 for the Nashville Corflu, held in

mid-March. It features material by Greg
Benford, Richard Brandt, Sidney Cole­
man, Gary Hubbard, Christina Lake,
Dave Langford, Dale Speirs, Steve
Stiles and Paul Williams. He’s also
working on his next issue of Trap Door.
(Ah, I love the smell of toner in the
morning....)

Fan Fund News

Voters in the Down Under Fan Fund
race will choose among Stephen Ded­
man, Danny Heap and Perry Middle-
miss to be the delegate to L.A.con III.
Ballots must be postmarked by April 15
and reach an administrator by April 22.
Australian administrator is Alan Stew­
art. North American administrators are
Pat and Roger Sims, 34 Creekwood
Square, Cincinnati, OH 45246-3811.

The Trans-Atlantic Fan Fund offers
voters a choice between ’Simo’ Simp­
son and Martin Tudor as a delegate to
L.A.con III. Ballots must be received by
an administrator by May 4. European
administrator is Abigail Frost. North
American administrator is Dan Steffan,
3804 S. 9th Street, Arlington, VA
22204. And can it be? Installments of
Dan Steffan’s trip report have already
appeared in Andy Hooper’s Apparatchik
#53 and #54.

Robert Lichtman, 1989 TAFF winner, is
adding installments to his report, too:
see his letter in The Fanivore (p. 16) for
information about how to get a copy of
the work in progress.

FFANZ Vote results

FFANZ’ (Fan Fund of Australia/New
Zealand) Australian administrator,
Donna Heenan, has announced the vote
tallies from the FFANZ race. (Thanks
to Tim Jones for relaying them to File
770.) Wrote Heenan, "Evan McCarthy
will be going to Perth to represent NZ
Fandom as its new ambassador, winning
outright with an overwhelming majority
of 20 votes out of 23."

Fandom in Aotearoa/
New Zealand
by Tim Jones

Want to know where to find a science
fiction fan in New Zealand? Just ring
your local political party. The latest hot
trend in New Zealand fandom is stand­
ing for public office. Well, perhaps I
exaggerate a little, but in my home city
of Wellington, the nation’s capital, two
fen recently stood in the local body
elections, one for the city and one for
the regional council. Another stood in
nearby Dunedin. The bad news: none of
them were voted in. Maybe the fannish
revolution in NZ politics is still just
around the comer.

One of these candidates in particular has
an illustrious place in the recent history
of New Zealand fandom. Frank Macs-
kasy, Jr. co-founded the National Asso­
ciation for Science Fiction in 1976. The
founding of NASF, the first organisa­
tion to bring together the scattered poc­
kets of science fiction fandom in our
long, narrow country, enabled a coordi­
nation of effort which led to our first
national SF convention in 1979. NZ
Natcons have been held every year
since, with the arguable exception of
1985 (and let’s not get into that tangled
debate here), and generally attract be­
tween one and two hundred fans, de­
pending on location, calibre or renown
of GoHs, and competing attractions in
the form of other cons - although I
don’t believe there have ever been more
than five here in any one year.

Natcon venues oscillate between the
four principal fannish centres, and the
character of their conventions, viewed
from south to north, perhaps tells some­
thing of the character of the fans in
each. Dunedin conventions are generally
the smallest, attended by the ’hard core’
of fans who go to cons primarily to
renew old acquaintances, and are more
concerned about the social life than the
programme; Dunedin conventions cater
to them by taking a relaxed attitude to
programming, although the Saturday

10 April 1996

evening variety shows put on by Dune­
din’s multi-talented fans have become a
highlight.

Christchurch conventions are generally
well-programmed, but it is a rare Chris­
tchurch convention committee which
does not undergo two or three schisms
during the organising process, as the
politics which make Christchurch the
Byzantium of NZ fandom are played
out. Harry Turtledove would be happy
there. Wellington, which hosted the
Natcon for four straight years in the
early 90s, puts on cons with a touch of
both Christchurch programming and
Dunedin sociability; NZ’s largest con­
vention, DefCon, attracted 350 people
in 1993, many of them neofans who
came to hear its roster of media and
literary guests. DefCon’s main organis­
er, Lana Brown, is one of our most
accomplished convention organisers.
And Auckland, the largest city, with a
background of having conventions evict­
ed from their hotels for insulting the
manager, came up trumps in 1995 with
Conquest, a well-organised, enjoyable
convention which was one of the last to
be graced by Roger Zelazny.

That first Natcon, in 1979, was soon
followed by the establishment of Aote-
arapa (derived from the Maori, and
alternative official, name for the coun­
try, Aotearoa), still the only New-Zeal-
and based apa, and the Great New Zea­
land Fanzine Boom. For three short
years, the country’s plentiful pine for­
ests were logged at a frantic rate to
furnish paper for clubzines, crudzines,
and such more enduring titles as Tom
Cardy’s Worlds Beyond and Rex Thom­
pson’s Paradox. The boom has subsid­
ed, but quality fanzines are still pro­
duced in this country, the flagship being
Alex Heatley’s sercon genzine Phlog­
iston, produced four times per year and
now past Issue 40. My own genzine,
Timbre, appears to gasps of surprise
every three years or so.

Clubs, both media and general, have
played an unusually strong role in New
Zealand fandom, and because of the

relative lack of genzines, clubzines have
carried material well beyond the usual
minutes, club news, doings and wooings
and the like. NASF’s clubzine, Warp,
has just passed Issue 100, and to mark
the occasion released an all-fiction
issue, with stories published in the mag­
azine throughout its almost twenty
years. A number of those who started
by contributing fiction to Warp and
other fanzines (fiction in fanzines does­
n’t carry the same stigma here that it
does in the US) have gone on to profes- .
sional publication both in NZ and over­
seas. New Zealand’s best-known SF
writer is Phillip Mann, who didn’t come
up through our fannish ranks (although
he has subsequently contributed stories
to Phlogiston), but of those who have
come up through fandom, Lyn McCon-
chie has recently had her first novel
published in the US, and Peter Friend
has started selling in the UK and US.
Following several small-press SF/F
anthologies, the recent launch of a com­
mercial New Zealand SF anthology
marks a breakthrough in the attitude of
the publishing industry that ’no-one
wants to read New Zealand SF’.

Writing isn’t the only artform in which
fans are making their mark. The New
Zealand film industry, with The Piano,
Once Were Warriors, and Heavenly
Creatures leading the way, is on an
upsurge right now. The latter’s director
Peter Jackson and his Wingnut Films
have particularly strong links with the
fannish community; a number of fans
have either acted in or worked on spe­
cial effects for his movies, and Jackson
and his special effects chiefs, Richard
Taylor (models) and George Port (com­
puters), have been guests at several
conventions.

I’ve mentioned NASF several times
already in this article. As a former
Treasurer and President of the Associa­
tion, I may be biased, but I believe it’s
played an important role in unifying the
country’s fandom (although it’s also
played a major role in several important
feuds!). It appears, however, that NASF
in its present form may be wound up

later this year. Warp is likely to become
a bimonthly, two-page/electronic news­
sheet modelled on Dave Langford’s
Ansible; what will happen to the Na­
tional SF and Fantasy Awards, adminis­
tered by NASF and presented at each
year’s Natcon, is yet to be determined.

What lies ahead? More enjoyable Nat-
cons - Christchurch in ’96, Wellington
in ’97 (this latter convention being
organised by a number of younger fen
with both media and literary back­
ground, and representing something of
a passing of the torch from the ’70s to
the ’90s generation). A major New
Zealand presence if Australia wins the
1999 Worldcon. More NZ writers being
published professionally. And an in­
creasing New Zealand fannish presence
on the Internet, helping to breach the
barriers of distance which are our main
obstacle to participating in the wider
world of fandom.

++ Tim Jones

World Fantasy Awards

Special Award, Non-Professional: Bryan
Cholfin, Broken Mirrors Press
Special Award, Professional: Ellen
Datlow
Best Artist: Jacek Yerka
Best Collection: Bradley Denton, The
Calvin Coolidge Home for Dead Come­
dians and A Conflagration Artist
Best Anthology: Ellen Datlow, Little
Deaths
Best Short Fiction: Stephen King, "The
Man in the Black Suit"
Best Novella: Elizabeth Hand, "Last
Summer at Mars Hill"
Best Novel: James Morrow, Towing
Jehovah
Life Achievement: Ursula LeGuin

File 770:112 11

World Fantasy Convention
Baltimore, MD
October 26-29, 1995
Report by Martin Morse
Wooster

I hadn’t been to a World Fantasy
Convention for over a decade, but 1
knew the con’s reputation well. It's just
for pros! Powerful writers and editors
will spend a weekend crushing each
other! You can't afford to buy anything
in the dealer’s room!

This is no doubt heresy, but the World
Fantasy Convention seemed like an
upscale relaxacon to me. There were

certainly a large number of pros there,
and no doubt they did a lot of business.
But this fan spent his weekend chatting
with other fans, and had a lovely time.
Since costumers, gamers, media fans
and punks with boomboxes were all
barred from the con, the people who did
show up were intelligent, sophisticated
and literate. This was a refreshing
change from many recent local conven­
tions.

The World Fantasy Convention was
expensive, but gave good value for
money. The 700 members each got a
large bag of goodies, including four
paperbacks, one hardcover, four semi-
prozoines, and a program book (attrac­
tively designed by Science Fiction Eye’s
Steven Brown) with a substantial

amount of original fiction, including a
novella by GoH Lucius Shepard. The
con offered quite a substantial feast,
including quiche for breakfast and Bri­
mstone, a very good local beer. And the
dealer’s room had a large number of
expensive goodies. Stuart Schiff, for
example, had a Lovecraft letter for sale,
as well as HPL’s copy of The Worm
Ouroboros. Another dealer had a copy
of a jacketed hardcover edition of Pohl
and Kombluth’s A Town is Drowning —
which, given how rare any edition of
this book is, is a very significant dis­
covery. The Art Show had quite a range
of interesting art, including drawings
from Howard Wandrei that were shown
for the first time in fifty years.

The programming 1 saw was mixed in

12 April 1996

quality. A session on "The Classical
Roots of Fantasy" was a highly sophisti­
cated panel that, in one hour, featured
references to Martin Amis, Jane Smiley,
Toni Morrison, Edward O. Wilson and
many other mainstream and fantastic
writers. The best way to sum up the
panel came from this exchange, when
the panelists were discussing Gilga­
mesh:

Nancy Kress: Which version of
Gilgamesh - the
Sumerian or the Bab­
ylonian?

David Drake: Why, the Sumerian,
of course.

But a memorial service for Roger Zel­
azny was less successful, with the few
participants who knew Zelazny well
(Jack Haldeman, George R.R. Martin)
interspersed with mawkish reminiscenc­
es from people who knew him slightly
or not at all.

The banquet showcased the World Fan­
tasy Awards, which were given away
efficiently by Toastmaster Edward Bry­
ant, who felt compelled to pass along
some peculiar news stories, such as the
fate of thieves who broke into a fire­
works factory with a blowtorch.

The World Fantasy Convention commit­
tee announced that the 1998 convention
would be in Monterey, CA. The con­
vention will be in Schaumburg, IL in
1996 and in London in 1997.

Potlatch 5
Portland, OR
February 2-4, 1996
Report by David Bratman

Potlatch 5 will be remembered for,
among other things, a disaster that was
no fault of the committee nor even of
the hotel. It was the weather. The Pacif­
ic Northwest had been suffering from
an unusual cold spell, and the high
temperature in Portland on Friday, Feb­
ruary 2, was about 20 degrees F. Late

Saturday afternoon freezing rain began
to fall, causing most of what few busi­
nesses were open in downtown Portland
on a weekend evening to shut their
doors, fortunately not so early as to
prevent most of the attendees from
getting a good dinner as we fanned out
to various restaurants. Sunday was just
warmer enough to melt all trace of
friction off the ice coating the city. A
few of us ventured out to play skidding
games on the sidewalk while watching
city trucks spread gravel on the streets.
The worst victims of the weather that I
knew of were locals Michelle and Harry
Howard, whose car battery died of the
cold after they left Friday evening. It
took them 3 hours and 2 tow trucks to
get home, and they never managed to
get back to the convention at all. Mid­
westerners might scoff at the weather
(and some did), but it was certainly
memorable by Portland standards.

Other than that, though, it was a terrific
convention. I’ve attended all of the
Potlatch series of literary sf conventions
in Seattle and Oakland/Berkeley. All of
them have been first-rate but none bet­
ter than this, its first visit to Portland.

Start with the hotel. The Imperial Hotel
was a bargain and a great find. Though
most of the rooms were small, and the
desk staff were not as familiar as they
should have been with the habits of the
airport shuttles, the service was top-
notch (especially the speedy maids), the
checkout time was 2 p.m., the food was
good, the bar at the dance had no set-up
charge, the pictures of many years’
Pendleton Rodeo Queens on the walls
near the con suite made a great conver­
sation piece, and we were only four
blocks from Powell’s, Portland’s city—
block-sized bookstore. What more could
anyone want?

The committee, led by the tremendously
witty and energetic David Levine, did a
superb job and were always in good
humor. All of the operations went well,
for which credit should go especially to
hotel liaison Debbie Cross, registrar
Ruth Sachter, and tireless con suite host

John Lorentz. (Gourmet chocolate and
smoked salmon were regular features in
the suite.) Kate Yule, who styled herself
Opinionated Local, compiled a local
guide which I’ll keep using as my regu­
lar resource on Portland, a city whose
restaurant situation in particular I’ve
always had a hard time getting a grasp
on. The dealer’s room spaciously ac­
commodated four voluminous book
dealers. The best-seller of the weekend
was probably John Clute’s new collec­
tion of reviews, Look at the Evidence
(Serconia Press). John D. Berry, who
designed the volume, brought copies
down from Seattle, displayed them
proudly, and gave plenty to Wrigley-
Cross Books to sell.

But my vote for the best work goes to
the program committee, Jane Hawkins
and Luke McGuff. They took a scrap of
an idea I sent them, fashioned it into a
panel titled "Creativity: The Quantity
and the Process", talked me into moder­
ating it and gave plenty of help choos­
ing panelists, and we ended up with
something several people told me was
one of the best panels they’d ever at­
tended. David Hartwell discoursed lear­
nedly on the shape of Philip K. Dick’s
later career; Tom Whitmore, aided by
Vonda McIntyre from the audience,
gently corrected my interpretation of
what happened to Roger Zelazny; Amy
Thomson talked about beginning as a
novelist today; and Ursula K. Le Guin
introduced the concept of the "cranford"
(after a book by Mrs. Gaskell) for a
collection of connected short stories —
a broader concept than the "fixup", and
with less negative connotation.

The other four panels on Potlatch’s
single-track Saturday program were
equally fascinating. In "What Fantasy
Does For Us”, Karen Voorhees read a
lucid ten-minute summary of the histori­
cal roots of speculative fiction, followed
by views from the contemporary per­
spective by Sarah Goodman, Mike Mar­
ano, and Suzy McKee Chamas. Jerry
Kaufman’s panel on the unwritten bar­
gain between writer and reader was a
free-flowing dialogue involving the

File 770:112 13

L. A. Con III Site Selection Press Release
by Covert Beach

As of the deadline on March 2, 1996 two groups have successfully filed to bid for the 57th World Science Fiction
Convention to be held in 1999. The bids are (in order of filing):

Name: Worldcon in Zagreb 1999 (a.k.a. PRO-
JEKT SF)

Australia in ’99

Date: Not announced in the filing. September 1-5, 1999 (Wed - Sun)
Committee:

Site:

Krsto A. Mazuranic, Maja Cetineo, Rea
Steiner.

Zagreb, Croatia.

Stephen Boucher, Donna Heenan, Eric Lindsay,
Perry Middlemiss, Dick Smith, Leah Zeldes
Smith, and Alan Stewart.
Melbourne, Australia

Facilities: Zagreb Inter-Continental Hotel, Stu­
dent’s Convention Centre, the Cibona
Dome, and the Technical Museum.

World Congress Centre, Centra on the Yarra
Hotel.

Contact: Worldcon in Zagreb; c/o ATLAS; Suite
1999; Lastovska 23; 10000 Zagreb;
Croatia

Ain99; P.O. Box 99; Bayswater; Vic 3153;
Australia

The bids have agreed upon a voting fee of US$35. Voting fees will only be accepted in US funds. Conversion to at­
tending on the ballot is not anticipated at this time.

audience as much as panelists Debbie
Notkin and Steve Swartz.

Dave Howell, formerly of the book
division at Wizards of the Coast, was
on Jane Hawkins’ panel, "Future Fic­
tion", wisely comparing the balance
between structure and freedom in role­
playing games to the same balance in
musical improvisation. Elise Mathesen
pointed out the advantages online story­
telling workshops can offer the disabled,
shut-in, and those with awkward person­
al schedules. The last panel was "Every­
thing You Know Is Wrong", where a
now time-honored collection of Potlatch
gonzos, including Eileen Gunn, Pat
Murphy, and the ever-inventive Ellen
Klages, dared the audience to pose any
truism about writing, publishing, and
marketing, determined to refute any­
thing.

Much the same spirit prevailed on Sun­
day, where Mark Bourne, assisted by
Ellen, Tom Whitmore, and others,
raised a heap of dough for Clarion West
(about $3900) by auctioning off Harlan
Ellison’s pipe, a nude sculpture of Amy
Thomson in chocolate, and other nota­

ble items. This was followed by the
game "Whose Line Is It Anyway?",
where Mark, Ellen, David Levine, and
D Potter improvised stories in the style
of famous authors, impersonated aliens,
found new uses for strange objects, and
otherwise greatly entertained the audi­
ence. Page Fuller moderated and kept
the performers in line.

On Friday evening, after the mock trial
of R.L. Fanthorpe (which I missed),
Jane showed a videotape she had man­
aged to track down of the rare PBS film
of Le Guin’s The Lathe of Heaven.
Afterwards, Ursula herself answered
audience questions about the adaptation,
whether a commercial video will ever
be released (the owners of the rights,
WNET-TV, don’t seem interested), her
appearance in the film as an extra, and
her opinions of Philip K. Dick.

Another oddity of this Potlatch was a
do-it-ourselves artshow. The committee
provided several photocopies of a Stu
Shiffrnan cartoon, plus a box of cray­
ons, and Stu judged a contest for best
colored version. There were a number

of ingenious entries, including the anon­
ymous one whose artist turned the pic­
ture upside down and drew anti-grav
boots around the characters’ feet, but
the winner was my own Berni Phillips,
who took one gray crayon and drew
"The ’Lathe of Heaven’ version".

But the best line at Potlatch was heard
by just a few people in the elevator one
afternoon. Several of us were riding up,
listening to the hotel’s sound system
play the Blue Danube Waltz. "Does this
remind anybody of the spaceship in
2001?", I asked as the elevator glided to
a stop at one floor. "We need to talk
about this, Dave," responded Karen
Voorhees, ducking out just before the
doors closed.

Except for the weather-based misfor­
tunes, this convention was just about
perfect, and I’ll treasure its memory
permanently.

14 April 1996

The Fanivore

Harlan Ellison

What is this, actually the first letter I’ve
ever written to File 770? If not the first,
not far from it. I just don’t respond to
much of what mentions I get in your
pages, I try to stay removed from
fandom and all of the "Chinese
whispers" gossip that garbles as a
condition of existence. (Increased a
thousandfold in frequency, vituperation,
and simple wrongness by the Internet.)

Also don’t write, because we have a
free-flow of telephonic verification
between us, not only because we live
nearby each other, but because we don’t
seem to have a problem calling for
clarification. So it is with a teensy
dollop of bewilderment that 1 read the
snippet in your Glasgow con report
about my alleged "commission to punch
out Christopher Priest if he wins a
Hugo" for that pukey little diatribe of
his.

So enough is quite enough.

Please note that in the more than twenty
years that Priest’s cavils against me
have floated out there - either by
poisonous word of mouth, by letter, by
fanzine article, or in the several
incarnations of his pamphlet -- which he
pathetically admitted to Norman Spinrad
and others at Glasgow had "sold more
copies than any of my own [Priest’s,
that is] books" - I have never
responded. Not a line. Nor will I now.
Those who are involved with The Last
Dangerous Visions, and those who
know me, will separate truth and
circumstance from "truth" cast in a false
light to denigrate and impair. Even
Galen Tripp -- who has my deep thanks
- in the same issue with your
comments, points out Priest’s

transparent agenda of meanspiritedness.
So, as has been my policy for two de­
cades, Mr. Priest can continue to beat
off, and by doing so stay in the public
eye, like a smudge of dirt blown by the
wind, not by the fruits of his talent, but
by riding my coat-tails.

What I will respond to, are your com­
ments that both Norman and John-Henri
Holmberg had been assigned by me to
knock Priest’s block off, if he won. As
those who remember will attest, I am
more than capable of traveling great
distances to knock the block off evildo­
ers. Hasn’t Chas. Platt held the grudge
for years? Isn’t that in fact one of the
reasons Mr. Platt and his Ellison-hating
chums (prominent among whom is that
same Mr. Christopher Priest, named in
the Enemies of Ellison Newsletter as its
"Overseas Representative" or somesuch
silly designation) began their gang-ven-
detta several years ago? Is there anyone
out there who knows me at all, who
doubts that I would think no more about
getting on a plan and going to Glasgow
to do such a deed if I felt so moved,
than I would about squashing between
thumb and forefinger a roach that had
gotten into my cornflakes? I sweep the
crap out of my Augean stables personal­
ly. I don’t hire mercenaries.

(And if I were hiring mercenaries, even
as contumelious as my old pal Norman
can be when he’s aroused, I would try
to do a lot more lean and mean than
either Norman or the gentle, good-
hearted and soft-spoken John-Henri
Holmberg. Do we begin to see a faint
light of reason penetrating the domain
of this "Chinese whisper"?)

It was a gag, Mike. It was an idle wool­
gathering of cheery chat between me
and Norman, long-distance telecon
’twixt LA/Paris, between me and John-

Henri, long-distance ’twixt LA/Sweden.
On two widely separated occasions
subsequent to the announcement that
Platt and Andy Porter and Gregory
Feeley and the others who proudly
announced themselves as Enemies of
Ellison had block-lobbied to get Priest’s
worthless screed on the ballot in charm­
ing hope it would humiliate me.

The phone conversations began with
one or the other of us commenting on
this aberration, and one or the other of
us saying, "He ought to be punched in
the snoot" (it was likely I who said it,
but who can remember such useless
triviata), and both Norman and John-
Henri remarking on their intended atten­
dance, and one or another of us suggest­
ing that Mr. Priest should be hit in the
head with the Hugo implement even as
he raised it aloft in victory. There was
also, as I recall imperfectly, mention of
Laws Rockets, bamboo slivers in sushi,
enemas with a roto-rooter, and even the
programmed decay of space junk orbits
so an enormous weight might descend
on the Darting Priest at his moment of
glory, such weight dropping, pro forma,
from a great height.

It was chatter, Mike. It was about as
serious as most of the harebrained
dream-scenarios you, and I, and certain­
ly many of your readers have every day
with their close friends.

Now. Why do I bother replying? And in
writing?

Because left unchallenged, this would
be one more arrow in the Enemies of
Ellison quiver. Like this: "Did you hear
the latest? That monster Ellison tried to
kill poor, impaired Chris Priest just
because he told the ugly truth about
Ellison’s war crimes!" Priest and Platt
and Feeley and Porter and their minions

File 770:112 15

already employ a sufficiently hardy thug
bunch in their ongoing efforts to paint
me dark; they don’t need help from my
friends.

Evelyn C. Leeper

Having read what Carole Resnick said
to Mike Resnick as his final chance for
a Hugo came up at Intersection (re:
Stableford having a novella nominated),
I am now a believer in reincarnation,
because I am convinced that in a previ­
ous life Carole was the person who, as
the Roman conqueror rode in triumph
through the streets of the city, crouched
in the chariot whispering, "Thou art
mortal." (This of course conjures up
visions of Mike Resnick as a Roman
conqueror, whereas I have it on good
authority — i.e., some nameless fan --
that wearing all his Hugo pins he is
more aptly compared to a South Ameri­
can general in full regalia.)

On another note, I would like to clarify
my complaint about the Hugo nominees
party. I was saying that it was tacky
(actually I said it was "a bit tacky") that
beverages were not provided. "Drinks"
often implies alcoholic and I was not
objecting to the lack of free booze. I
would add that my avoidance of meat
undoubtedly contributed to my response
-- most of the hot dishes seemed to
contain meat in some form. As we say
on the Net, your mileage may vary.

George Flynn

Hey, even if you didn’t get your World-
con report out til New Year’s, you still
beat SF Chronicle by at least two
weeks.

Actually, the rule allowing an autono­
mous Hugo subcommittee first passed in
1974. 1 don’t recall how they finessed
the issue in 1973, but in 1971 Hal Cle­
ment resigned from the concom (he’d
been the treasurer) so Star Light would
be eligible.

On the Dramatic Hugo question, you
should probably have added my later
post (Sept. 25):

I recently talked to Joe Ross, who intro­
duced the 1971 change in the Dramatic
Hugo. As he recalls it, the sponsors
were aware that their wording would
slightly restrict the range of eligibility,
and considered this a felicitous side
effect. (I gather they felt that things like
the Apollo 11 TV coverage extended
the range too far.) However, this point
seems not to have come up at the Busi­
ness Meeting.

Am 1 correct in guessing that "He was
basically a her" (p. 15) should have read
"a hermfr"?

[[You ’re right.]]

Allan D. Burrows

I do wish to comment on the redoubt­
able Mr. Wamer’sreply to my dismissal
of Trufandom. He seems to have missed
the point. The problem with Trufandom
is not that it isn’t popular: compared to
the mundane, no aspect of fandom is
popular (except possibly Star Trek, and
I wouldn’t even bet on that). The prob­
lem is that with a few notable excep­
tions (the self-same Mr. Warner, Geri
Sullivan, and of course, yourself) Tru-
fans do their best to remain as unpopu­
lar -- indeed, as unknown -- as possible!
Mr. Warner’s very reply is an excellent
example of this. According to him,
Trufandom is "real fandom" and the rest
of fandom is just a bunch of spinoffs,
while only illiterates are unaware of the
true heart and soul of sf/f! It hardly
takes much of a leap of imagination to
picture him looking down his nose at
Those Others and sneering, (although,
as we both know, he’s really far too
much the gentleman to do that). My
experience with Trufandom is that this
annoying attitude is the norm, not the
exception. It’s little wonder then, that
those few fans who do hear of fanzine
fandom are quickly turned off by it.

Henry L. Welch

Thanks for File 770:111. The copy has
been sitting around my office for about
a week waiting for two minutes to rub
together to dash off an e-loc. I liked
some of the behind-the-scenes informa­
tion from Intersection. 1 suspected dif­
ferences in venue arrangements, but I
had no idea it was as different as you
describe. Then again, the two hotels in
Milwaukee I’ve worked with use very
different booking policies.

In regard to Harry Warner, Jr.’s com­
ments about the SF Portrait Gallery, I
was wondering how much of an overlap
there is between the Portrait Gallery and
the already printed book The Faces of
Science Fiction? I’ve only glanced at
the two briefly over the years and coul­
dn’t really say myself.

Harry Warner Jr.

You are undoubtedly perspiring at this
moment over your worldcon issue of
File 770. I was perspiring without wor­
king on a newzine when your August
issue arrived because the stupendously
hot summer in the northeast was still
going strong. Finally I’m able to write
some Iocs in bearable temperatures,
because the hottest summer in the past
century in Hagerstown has finally eased
up.

The August issue was to me the equiva­
lent of a story in which many bad
things happen but there is an unexpect­
ed happy ending. I don’t know if you
planned it that way, but the existence of
those three conreports at the end written
by persons who were happy about their
experiences provided a good feeling to
replace the distress I feel over some of
the previous things described.

It’s too bad Irwin Allen is dead. From
those accounts of Dragon*Con, 1 gather
that its sponsors could have sold film
rights to him for a huge sum.

Ross Pavlac’s description of the [NAS-

16 April 1996

fiC] art show and dealers’ room made
me wonder if fans in wheelchairs were
able to get around in them. It must have
been very difficult if not impossible,
judging by his estimates of the size of
the aisles. Isn’t there some sort of regu­
lation that requires facilities for the
handicapped in public events?

I hope when I die I get an obituary like
the one Ross wrote for Curt Clemmer.
Since I don’t go to cons, I never knew
Curt but he must have been a very fine
person and he couldn’t have hoped for
a better sendoff in File 770 than this
one. Besides, Ross preserves in print in
this manner the story of the day he
wore an aardvark costume to a friend’s
wedding, an anecdote I haven’t seen in
print before and one which deserves
inclusion in the large volume which will
someday appear containing the history
of fandom in the 1980s.

Guy Lillian III had previously informed
me of the sad news about Harry Moore
through his SFPAzine. I suppose we’ll
never know the details about Harry’s
final years. I can only assume that he
wasn’t functioning well mentally as he
grew older and this accounted for the
neglect of his science fiction treasures,
rather than a deliberate revulsion against
the field.

TAFF continues to maintain its reputa­
tion as one of the most fertile spawning
grounds for arguments in fandom. I
shouldn’t discuss the latest brouhaha
since I stopped contributed to fan funds
during the decline of interest rates and
their recent rise won’t affect my invest­
ment income for a couple more years.
But I do wonder how much contact
with fanzine fandom most of the recent
trip winners have had. Do they make a
specific effort to visit fanzine fans when
traveling around the host country? Do
they hang out with fanzine fans at the
convention? Most of them do little or
nothing about writing accounts of their
travels for fanzines.

But if convention fans are the new
choice to receive TAFF trips, what will

this do to the organization’s income?
Presumably it will mean a lowered
number of votes and donations from
fanzine fandom. Will conventions allot
more money to TAFF to take up the
slack?

The Star Trek reprint gives me further
confidence that ST enthusiasts inhabit a
slightly different universe from the rest
of us. Star Trek "is perhaps the most
successful entertainment franchise in
history"? I think Disney went ahead of
ST a half-century ago and has been
increasing its lead ever since. Chances
are that even Superman has been the
cause of more spinoffs and publicity
and fans. TV Guide says Baywatch is
the leading syndicated television show
on a worldwide basis. Star Trek hasn’t
done well on a non-syndicated basis: its
first three years on a commercial net­
work drew low ratings, and its most
recent network manifestation, Star Trek:
Voyager, ended up tied for 87th place
among network offerings last season
with a 7.9 rating, out of 132 series
shown during the 1994-1995 season.

I liked very much John Hertz’ article on
the article in The Nation. The warning
with which Mark Twain prefaced Huck­
leberry Finn should be printed on a
flyleaf of every novel that comes off the
presses, unless the author specifically
thinks he has achieved propaganda for
some issue or other in his story.

Robert Lichtman

The issues of File 770 continue to roll
in, the one-one-oneth being the latest.
Enjoyed your report on Intersection, and
was pleased to read that you were with­
drawing from contention for this year’s
Hugos. If I were in your position, I
would cite the same discomfort you
were experiencing.

In the lettercol, Harry Warner Jr. opines
that fanzine fandom has drifted away
from long pieces of writing in fanzines
over the past couple of decades. "Very
few fanzines today," he alleges, "publish

anything running to more than two or
three pages of type." But the sort of
typical current fanzine he describes -
containing "short editorials, condensed
reviews of books and movies, columns
of chatter about this or that, short-short-
short fiction" - is a type that’s always
been with us under various titles and
editorships, from various parts of the
world, forever. I don’t think, however,
that the percentage of fanzines I see that
contain meaty material of some length
varies beyond a certain range from
decade to decade. Such fanzines are also
always with us. Certainly Harry’s Spac­
eways would be one such exception, as
would my Trap Door — and this very
issue of File 770 in which Harry’s letter
appears features your 10-page Intersec­
tion report.

Harry mentions this in the context of
"possible reasons for the shortage of
TAFF reports in recent years," and as
one of those whose report has been
absent, might I offer an additional rea­
son to the ones Harry lists. In my case,
I was a very active fan prior to my
TAFF trip and remained nearly as ac­
tive in my regular fanac following the
trip, in addition to taking on three years
of administration. Actually, it’s not like
I haven’t done a report at all. It’s more
like I haven’t gotten around to finishing
it. Every time I find myself writing a
little bit of the report in a letter to an­
other fan, I move that text into the
appropriate part of my report-in-prog­
ress. I offered copies of this r-i-p (hm-
mm, interesting acronym) in the first
issue of my TAFF newsletter. At that
time it was around 6,000 words; now
it’s up to nearly 8,500. Anyone who
sends me a $3 donation to TAFF (pay­
able to me) and a long SASE can get a
copy. This offer has appeared in various
places since I stopped publishing a
TAFF newsletter, but damn’ few have
taken me up on it. For all the occasional
clamor over the lack of recent TAFF
reports, it’s a little odd that more have­
n’t sent for mine. Meanwhile, I offer up
my continued activity in fandom by
way of lagniappe: my genzine, partici­
pation in four apas (an official in two of

File 770:112 17

them), attendance at numerous conven­
tions since my TAFF trip.

Madeleine Willis

Thank you for your notes re Intersec­
tion, especially the remarks about John
Brunner. Walter and I have always had
a proprietary interest in John since his
first story was published in Slant.

Reading Harry’s letter about the short
length of today’s published fannish
articles prompts me to put forward my
own theory. Today fans’ attention span
is being assaulted on all sides ~ the
Internet, television, etc. - and many are
affected with the C.R.A.F.T. syndrome
(Can’t Remember An Effing Thing).

Harry Warner, Jr.

This is a very painful letter to write.
No, I have no information for you on
the death of a fan or a pro, and I am
not about to unleash a savage attack at
you. Instead, it’s my fingers that hurt
like fury with every push at a key,
thanks to the dreadful winter weather
this part of the nation has experienced
since early January. Lotions that prom­
ise to heal chapped hands aren’t ade­
quate for such a spell of cold, ice and
wind.

Of course, 1 enjoyed your 111th issue
(and just think, never again will you
publish an issue whose number con­
sumes as little ink as that one) and
didn’t mind at all the lateness of the
worldcon report. It followed the usual
pattern of conreports by telling me
some things I hadn’t read before about
the event, no matter how many other
accounts of the Scotland con I’ve seen
in recent months. You were particularly
strong in the detailed reporting of the
death of John Brunner and of the trib­
utes paid to his memory in Glasgow.

Of course, I don’t know how I would
have reacted to the cacophony that
existed in the Scottish Exhibition Con­

vention Centre’s Hall 4, if I’d been
there. From this distance, the descrip­
tions I’ve read about it have made me
suspect I would have been happy be­
cause it apparently was quite similar to
how things used to be on the midway of
the Great Hagerstown Fair with booth
vendors shouting at individuals in the
crowd, kids screaming on the rides, a
barker at a sideshow using a public
address system to attract customers, and
at least three people you hadn’t seen for
years simultaneously trying to converse
with you. I used to love that and alas, I
won’t be able to find it in Hagerstown
any longer. The fair died several years
ago and now the group that owns the
grounds has decided to tear down most
of the buildings and sell off portions of
the big fairgrounds to anyone interested.

I don’t think the SECC will have as
neighbor a convention center "resem­
bling the Sydney opera house." It’s
against all the laws of probability that
humanity will ever construct another
building looking like that structure. The
only real imitations of it have been gifts
I’ve bought people for Christmas after
I’ve finished wrapping them.

Nobody had told me about Gil Gaier’s
death until I read Rex Winn’s good
obituary notice. It’s sad but at least Gil
differed from most deceased fans by
living a normal lifespan. All too many
fans have been dying in or just short of
middle age. Gil was very active at the
height of his involvement in fanzine
fandom, although I suppose half of
today’s fans have never heard of him,
because of his inactivity in recent years.
We got along very well on paper, al­
though I felt a sense of shock when he
either revealed or made up his main
reason for being in fandom. *

I assume the sketches on your penulti­
mate page are of recently deceased pros.
Asimov and Wollheim are easily recog­
nizable, and I think Bob Bloch is there,
too, but I’m not sure of several of them.

[[I didn't recognize one of them, myself
perhaps Ray Capella will answer your
question?]]

Teddy Harvia

Diana and I after the con went to visit
British fan Terry Hornsby in Leeds,
who’d expressed an interest in seeing a
Hugo rocket. Just happening to have
one with me, I obliged. But on the way
we first went sightseeing in York. I
carried the heavy rocket in the Roman
baths, on the Viking exhibit ride and up
275 steps to the top of York Minster
tower. Whew!

Lloyd Penney

As you say, balancing the chairing of a
Worldcon and the editing of a newzine
isn’t easy, but it looks like the jobs are
getting done. Add to that the rigors of a
job and everyday married life, and I’d
wonder when you sleep. (I’m sure
you’re wondering, too.)

I’m looking forward to BucConeer, but
first, we have to scrape up the bucks to
convert presupports. The high conver­
sion rates surprised us, and I may have
to wait until L.A.con III to buy our
memberships. (Ghod, I hope I can af­
ford that, too!)

In 1989, when the Canvention was held
in Ottawa, there was some fuss when
Paul Valcour, a member of the concom
and the Aurora Awards subcom, also
won an Aurora for his work on the
convention. This happenstance didn’t
quite have an above-board appearance,
so a rule prohibiting award adminis­
trators from being eligible for an award
was instituted at a CanVention business
meeting the next year, and this has
unofficially become known as the Val­
cour rule.

I know press relations are a necessary
part of any large con [like Intersection],
especially something as different as a
science fiction con, but why does the
press feel the need to dump on us?
Being a trained journalist, I’ve tried to
figure it out, but besides the need for a
flashy picture of a ridgy-headed Kling­
on to make people smile, I don’t know

18 April 1996

why the press automatically hates sf
people. Maybe Harry Warner can shed
some light on this. I’m sure the topic’s
been rehashed many times, but it always
seems to be current. The press coverage
in Winnipeg was actually good, but 1
think the con being one of the biggest
money events in Winnipeg had some­
thing to do with it.

[[Although John Mansfield enjoyed the
advantage that his Worldcon was the
province’s biggest conference of the
year, ConAdian 's good press had more
to do with his extensive contacts to
prepare media representatives in ad­
vance of the event and the attentive
support they received when they covered
the con. A Worldcon theoretically can
identify reporters in advance as they
apply for press credentials (which jour­
nalists are likely to do whether that
year's Worldcon actually gives passes).
If a committee can spare the people to
work with reporters it can have a lot of
influence over the tone of what is pub­
lished. I know Intersection did some of
this, but my impression from seeing the
committee’s e-mail is that they couldn 't
afford to assign very many people to
shepherdjournalists. And in the case of
a tabloid like the Sunday Mail it might
have made no difference.]]

That’s all for now. I start some evening
work for the Royal Conservatory of
Music in Toronto tomorrow night, so
wish me luck, and each evening spent
there will insure that I can get to L.A.
to visit and party with 10,000 of my
closest friends this coming Labor Day.

Renita Cassano

Speaking for myself, I’m disappointed
with the ’98 Worldcon winners; I was
never contacted by them to join, con­
vert, etc., and I’m a supporting member
of Intersection... Unless it was lost in
the mail? 1 only just recently found out
who won the bid.

[[It sounds like you are saying that
although you were a member of the

1995 worldcon you did not buy a voting
membership in the 1998 con, or presup­
port the Baltimore bid. Then you proba­
bly wouldn 't have been contacted by the
1998 site selection winners. It's not
customary for a new worldcon to do an
extra mailing to the members of the
just-concluded worldcon who have been
getting PR's with bid advertising and
site selection information all along.
Admittedly, a few potential members
may fall between the cracks.]]

And if Intersection mailed out their
program books by now, that never got
here either. I’ve written to them about it
but haven’t received an answer or book
as yet.

[[T.R. Smith, Intersection’s Vice Chair
and Division Head for North American
Operations, announced online that "...-
the US and Canadian programme books
went out [February 22] via 4th class
(bound printed matter) for US and via
ValuePost for most of the Canadians (I
was short 5 sacks for the eastern prov­
inces and they didn’t have arty at the
post office, so they just put those 11
programme books in with 1st class mail
to CDN...boy, are <some> members
lucky!)."]]

Mike Glicksohn

Under the circumstances, just getting
your Intersection report out in the same
year as the convention is commendable.
So I commend you. And thank you for
yet another interesting issue of File 770.
It helps me stay at least a little in touch
with fandom and I greatly appreciate
receiving it, regularly or otherwise.

I’m moved to send you a note because
of Galen Tripp’s letter and the remark­
able restraint you showed in leaving it
to your readers to reply to it.

I disagree with Galen. The Book on the
Edge of Forever is not an anti-Ellison
diatribe. It is a remarkable history and
analysis of one of science fiction’s best-
known non-events. That it shows Elli­

son to be a liar and procrastinator of
Olympian proportions is merely a con­
sequence of the facts.

Evidently, Galen Tripp is lucky enough
not to be one of the dozens of profes­
sionals who have had stories tied up by
Ellison for long periods of time (in
some cases more than two decades) so
perhaps he doesn’t realize just how
aggravating Ellison’s inability to com­
plete the project has been to a sizeable
percentage of the science fiction com­
munity. Priest did not write his history
in order to make people dislike Ellison.
(Harlan had done that very nicely by
himself.) He wrote it so that those who
weren’t directly involved with the pro­
ject would have a better understanding
of just what a screwed-up mess the
whole thing had been.

Christopher Priest

I have seen a copy of File 770:111. I’d
like to say that during the Glasgow
worldcon I had cordial encounters with
both John-Henri Holmberg and Norman
Spinrad. I have always been on friendly
terms with both men, in particular with
Norman Spinrad, whom I have known
for nearly thirty years. In the hours
before the Hugo ceremony neither of
them gave any hint they had been com­
missioned by Harlan Ellison to attack
me if I won the Hugo -- although with
hindsight I remembered that Norman
Spinrad seemed a bit nervous in my
company! I felt Harlan Ellison came out
of this affair in a bad light, having
confirmed the old maxim about bullies
being cowards.

Anyway, I can reveal that in true fan-
nish tradition I sat gibbering nervously
throughout the Hugo ceremony. This
was not through fear of being beaten up
by Ellison’s goons (of which I knew
nothing), but because of the greater
dread of having to make an acceptance
speech.

As for Galen A. Tripp’s letter in the
same issue. His surprise that my book

File 770:112 19

should be on the Hugo ballot was one 1
rather shared. He should ask the fans
who nominated it, and later voted for it,
why they did this thing he finds so
amazing. He should also realize that the
word "feud" is regularly used by Harlan
Ellison and his apologists about the
Book on the Edge of Forever, because
so long as they can convince themselves
it’s a feud they don’t have to admit the
awkward facts it lists, or address the
serious issue it raises. Mr. Tripp should
read my book with an open mind, and
then see if the emotional language he
uses in his letter ("dislike", "petty bick­
ering", "embarrassment", "sleazy", and
so on) is still appropriate.

While I’m writing, let me impart to you
a couple of fragments of my own news.
My new novel, The Prestige, has just
been awarded the James Tait Black
Memorial Prize for Fiction, for 1995. It
is also shortlisted for this year’s Arthur
C. Clarke Award. The Prestige will be
published by St. Martin’s Press later
this year.

Buck Coulson

Interesting to see Gytha North listed as
"event organizer" for the Hugo Awards;
1 recall her vividly as an excellent filk-
singer at the 1979 Brighton Worldcon.

Amateur writers saying "but it’s a true
story" are fairly common, from what
I’ve heard from various writing instruc­
tors. The real point isn’t whether it’s
true or not, but whether it’s presented
believably in the story. Robert L. Ripley
used to present hundreds of facts in his
"Believe It or Not" column that it
would take an exceptionally talented
author to make "believable" in a story.
(I trust that Delany pointed this out to
the would-be author, as well as discov­
ering that the story wasn’t true after
all.)

Mostly 1 recall Brunner by the things he
said. Such as "The problem with being
a starving artist is that eventually you
get too weak to lift the manuscript up to

the post office counter." (A quasi-quote
because I didn’t want to look through
259 issues of Yandro to see just which
one we published it in and make sure
it’s perfectly correct.) Or that he would
write and sell two or three potboilers
while he was working on a good novel.
(Didn’t matter; I liked most of his pot­
boilers, too, and when I didn’t, he did­
n’t argue the matter.) I think his best
novel was probably The Great Steam­
boat Race, but then I like good histori­
cal fiction as well as science fiction.

The Book on the Edge of Forever is
indeed anti-Harlan -- making fun of
Harlan would be more accurate. But has
anyone, including Harlan, found any
specific errors of fact? The presentation
could be regarded as tasteless (it is
tasteless, but it’s also exceedingly fun­
ny), but the facts haven’t been chal­
lenged, as far as I know, and I don’t
believe Harlan has ever apologized to
the authors whose work he kept unpub­
lished. (He’s been accused of lying to
them, which I don’t believe; I think he
fully intended to do everything he pro­
mised. But he didn’t do it, and you
know the phrase about good intentions.)

Juanita and I ended a forty-plus year
record in January. For the first time in
our convention-attending, we had to
stay over a day because of bad weather.
The irony is that the con was Musicon,
in Nashville, TN, and the specific wea­
ther was a snowstorm. If you can’t trust
the Sunny South for good convention
weather, what can you trust? We might
have tried it; I think we could have got
out of Nashville. But Kentucky had
closed and barricaded highways at the
state border, so we had no way of get­
ting home without an extra night some­
where; possibly sleeping in the car next
to the police barricade. So we and a lot
of other fans stayed in the hotel, which
was nice enough to extend the conven­
tion rate for an extra night. (Why not?
Nobody was coming in from outside,
certainly.) Odd hotel; the lobby and
entrance from the parking lot was on
the second floor. The first floor was in
the basement.

Tom Endrey

I just got # 110 and have to comment on
the part related to the NASFiC. I much
enjoyed Ross Pavlac’s well-written
article and consider it a complimentary
comment. Janice Gelb’s comment is
hostile, bitchy, even bending the truth
for her own purposes (whatever they
are.)

[[You’ve got to be kidding....]]

So your "two thumbs down" are not two
thumbs down at all. Considering the
amount of entertainment they provided
for the amount of money it cost, they
came through with flying colors. ...To
comment on SMoF worries: they are
well placed, the NASFiC had more
events and more fun, than many World-
cons in recent years; for less than half
at the door price ($60). The bottom line
in somewhat stronger language: there is
something VERY, VERY wrong with
Worldcon finances, if membership fees
are so high. Gross incompetence, waste
and personal greed comes to mind.

That Baltimore won is due to the fact
that many common fen still perceived
Atlanta’s bid as a Dragon*Con bid and
they equated Dragon*Con with a gam­
ing con. (Which hasn’t been true for 4-
5 years.) At least that was the opinion
of the people I talked to in Glasgow.

Tom Feller

I guess I don’t qualify as a Worldcon
Smof. I never thought that the Atlanta
in 1998 bid was a serious contender.
For years, certain fans have been telling
me that Dragon*Con is better than a
Worldcon. However, these fans are
oriented primarily toward gaming, com­
ics and media. In addition, they never
seem to have any money. For them to
spend money on the possibility that
Atlanta would win the Worldcon and
hold it three years in the future was
inconceivable. The only ones I expected
to vote for Atlanta are those that vote
strictly on geography.

20 April 1996

Between Ross Pavlac’s report and the
info you assembled, your coverage of
Dragon*Con was very thorough. Like
most people, I was surprised at the poor
organization, except for registration.
After all, Dragon*Cons routinely draw
more people than the largest-ever Worl-
dcon. I had presumed that Drag-
on*Con’s committee would function
like a well-lubricated machine. I was
disappointed, because it at times looked
like a convention run by neofans. For
instance, the one-way aisles in the art
show discouraged me from going
through more than once.

1 asked one of my friends who goes to
Dragon*Con every year if the dealer’s
room was always in the basement of the
Hilton. He replied that it was, but that
the art show is usually in one of the
meeting rooms on the second floor. He
thought they were showing videos in the
rooms usually utilized by the art show.
(At the 1986 Worldcon, the dealer’s
room was in the Hilton basement as
well, but the art show was across the
street in the basement of the Marriott
Marquis.)

Samanda Jeude’s treatment by support­
ers of Dan Steffan in this year’s TAFF
race has really ticked me off. I’ve de­
cided that I’m not going to support the
fund in future years unless a friend of
mine is running. I don’t recall Dan
himself saying nasty things about Sam­
anda, but I did receive Blat! #4 in
which Ted White unfairly dissected
Samanda’s platform.

Ted White

Without getting into the actual merits
discussed in those "sharp attacks" on
"their very right to participate" in
TAFF, I am annoyed by the breezy way
you dismiss any right to controversy
over the candidacies of Martha Beck
and Samanda Jeude -- in which you
misspell Jeude’s name (as "Samantha")
and attribute a section of my editorial in
Blat! #4 to Dan solely in order to con­
demn him for it.

I think it’s incumbent upon you to
check your facts when attacking the
winner of TAFF. And I think you can
very easily tell Dan and me apart.

[[We agree that it’s very easy to tell
you and Dan apart. Since we know that,
and we know that half the people who
get File 770 also get Blat!, no one
could be persuaded that Dan actually
wrote your part of the zine, so why
pretend that’s what I attempted? As
Blat! 's co-publisher, Dan bears respon­
sibility for Blat! 's attacks on Samanda
Jeude. That is the point. And 1 strongly
disliked seeing a TAFF candidate sink
to the level of associating himself with
attacks on another Taff candidate.]]

For what it’s worth, I don’t think I
"ridiculed" Jeude’s TAFF platform so
much as I took it apart and exposedto
ridicule. The basic problem with Jeude’s
candidacy was that most of fanzine
fandom, and almost all of British fan­
dom, had never before heard of her, and
thus we were all forced to form whatev­
er opinions we might based on her
platform. I have not yet had the oppor­
tunity to meet Jeude, nor has any of her
supporters filled me in on what sort of
person she really is (beyond what I
quoted from the Lynches in that editori­
al). (Indeed, none of her supporters has
even written a letter in support of her,
despite my request for a dialogue on the
subject.) And her platform alienatedme.
I thought it was too-coy, oddly sexist
(the reference to her apparently abun­
dant breasts), and betrayed not even a
nascent fannishness. I don’t believe I’m
the only one who had this reaction, and
I don’t think anyone but Jeude herself is
to blame for it.

[[So you felt that Jeude’s lousy TAFF
platform licensedyou to write contemp­
tuously about her and her husband, her
physical disabilities and her integrity,
and quibble whether that was "ridi­
cule"?]]

For what it’s worth, my same editorial
dismissed any genuine parallel between
the TAFF candidacies of Beck and

Jeude, and I think raking up both in the
same sentence is inflammatory at best
and serves no genuinely useful purpose,
unless you think inflaming a quasi-war
between "convention fans" and the rest
of us is useful.

I have chaired conventions (including a
Worldcon) and I’ve been attending
conventions since 1955. Some of my
best friends are primarily focussed on
conventions rather than fanzines. So
what? We’re all fans.

I don’t care to be pigeonholed as a
"fanzine fan" if by so doing it is any­
one’s intent to diminish my participa­
tion in the rest of fandom. But fanzines
are the glue that binds fandom together,
gives us a voice and brings us into our
first contact with each other. Were it
not for fanzines I might not have met
Franz Miklis in Scotland - or, if I had,
it would have been as a second-string
contributor to the art show.

[[It's true that fanzines are the glue that
binds my fannish experience and have
given me a voice. But I never assumed
my subjective experience superseded
that of other people engaged in what we
would call "mainstream fanac" for
whom fanzines are unimportant. The
number of fanhistory-conscious conven­
tion-running fans has grown even faster
than the number of genzine/clubzine/-
newzine publishers over the past two
decades. (Unfortunately, either number
is a tiny fraction of the people who call
themselves sffans.)]]

Finally, just to talk for a moment about
a convention, I hardly recognized the
Disclave I attended from Wooster’s
report. I can understand that he over­
looked the attendance of John and Eve
Harvey (British fans), but I’m amazed
he was able to overlook the looming
presence of the Alt.Bondage party --
which took up half a floor of rooms and
could easily be said to have dominated
the convention. (If you know what I
mean.) "Goths" indeed!

File 770:112 21

Dave Rike

Re: Martin Morse Wooster’s Disclave
report in File 770:110 - I don’t know
why calling "people in black" "Goths" is
politically incorrect (at least in the
Washington DC area) but 30+ years ago
here on the West Coast we called them,
within a fannish social context, "Bruces"
or "Pelzes". Does he still dress that
way? In wash-and-wear black with Wel­
lington boots (as I recall him from the
1962 Westercon). Here in the Bay Area
to dress in black isn’t so much a fashion
statement as to blend as inconspicuously
as possible with the hordes of others
who do so. A friend told me it had
something to do with rock music.

[[Bruce Pelz' preferencefor black bare­
ly lasted until I joined LASFS in 1970,
and I noticed he dispensed with it soon
thereafter. In Los Angeles, the trend of
wearing black streetwear began a few
years ago when students decided that
wearing Raiders and Kings parapher­
nalia was a cool way to disguise the
real reason they had stopped wearing
colors like red or blue, which was from
fear of being targeted by the rival gangs
who wear those colors.]]

Joseph Nicholas

A tiny contribution to your piece in File
770:110 on TAFF: obviously TAFF,
and all other fan funds, should be open
to all fans irrespective of their particular
sphere of activity, and the apparent
contradiction between claiming that fan
funds are for the benefit of all fans
while in practice restricting them --
albeit by default - to fanzine fans is
something on which I’ve commented in
the past. But Martha Beck didn’t lose
TAFF in 1984 because she was a con­
vention fan running against fanzine
fans, standing as a candidate in her own
right: she lost because her candidacy
was being promoted by a faction -- in
particular, Jackie Causgrove and Dave
Locke - which had initially sided with
Richard Bergeron in the TAFF Wars of
that year and subsequently took up the

cudgels on behalf of something called
"the wimpy zone." Further, Martha
Beck wasn’t even on the formal ballot:
her candidacy had to be promoted as a
write-in, which had the useful side­
effect of exposing the scope for abuse
of the ballot (in this instance, the appro­
priation of TAFF to pursue another
agenda entirely, which is why her can­
didacy was "sharply attacked in fanzine
editorials and letter columns"), and thus
a later tightening up of the rules.

In any case, I think there must be an
error in the second sentence of the first
paragraph of the article: the Glasgow
Worldcon couldn’t have offered free
accommodations to DUFF because
DUFF has nothing to do with Britain.
It’s GUFF which links us with Austra­
lia, as you later acknowledge.

[[My mistake: I obviously had L.A.con
111 on my mind when 1 wrote about fan
funds connected with the worldcon.
Turning to the 1984 TAFF race...

[[You 're right to emphasize that Topic
A was at heart a struggle for ideologi­
cal control of TAFF rather than a dif­
ference of opinion about Martha Beck’s
qualifications. However, if you reread
the material (as I recently did) you ’ll
find many of Causgrove’s opponents
took a shotgun approach, having appar­
ently decided as long as they were at it
they would make a personal dissection
of Martha, too. They disapproved of her
under any and all circumstances, and I
feel that part of the story resonates with
Jeude’s ordeal in the 1995 TAFF
race.]]

Rob Hansen

For the record, I, Rob Hansen, former
TAFF administrator, did not oppose the
candidacy of Samanda B. Jeude, whom
I’d actually heard of previously but
knew nothing about. In the 1985 race, a
group of fans in the Midwest tried to
use sheer numbers to win TAFF for
their candidate, Martha Beck, with no
reference to the host fandom, we in the

U.K. (we only found out about it be­
cause a ’Martha Beck for TAFF’ flyer
was ’leaked’ by someone who thought
we ought to know about it). This arro­
gant attempt to disenfranchise us, to
make a British voice in that race entire­
ly irrelevant, caused immense offence
over here and led to a large scale mobi­
lization to defeat the Beck candidacy at
all costs. But the battle wasn’t about
Martha Beck; UK fandom would have
mobilized against whoever was put up
in those circumstances. However, given
the bitterness this caused (I still bum
with anger when I think about it), and
our realization that TAFF wouldn’t
survive a repeat performance, we added
a new rule that in order to win a TAFF
race you had to secure at least 20% of
the total vote in both the sending and
the host countries. Though I had some
problems with her platform (which
seemed to be about bringing enlighten­
ment about disabled access to the hea­
then Brits), Samanda B. Jeude stood on
the basis of the 20% rule like every
other candidate and, had she won on
that basis, would’ve been a perfectly
valid winner, IMHO.

Buck Coulson

I didn’t know Harry Moore, but did
know Curt Clemmer; his death came at
the end of a long string of bad news in
June, and late May. Beverly DeWeese
was rooming with us at Wiscon, and on
Saturday we were in the huckster room
when a concom member came in and
asked, "Did you know they had to take
Bev to the hospital?" Turned out to be
a gall bladder attack, she was treated in
Madison, shipped back to Milwaukee,
and successfully operated on. We hung
around at Gene and Bev’s house until
the good news arrived, and then headed
home. On June 3, we drove to Colum­
bus, OH for the funeral of long-time fan
and friend, Betty Gaines, one of the
old-timers of Columbus fandom. June 5,
our dog was hit by a car and killed.
June 15, we heard about the deaths of
Curt Clemmer and Roger Zelazny. 1 can
do without any more periods like that.

22 April 1996

I remember at the 1993 Windy con, we
hadn’t been notified of any panels to be
on, which was unusual, so as soon as
we got in our room we went down to
Ops to see what was going on; normal­
ly, since the con paid for our room, we
expected to be on some panels in ex­
change. Curt tossed us a program sched­
ule and asked what panels we wanted to
be on. We said we didn’t want to be on
any; we were willing to be on some.
Curt said something like, "Thank God"
and explained that all afternoon he’d
been deluged by people insisting that
they had to be on one panel or another;
one particular individual (who I won’t
name, though Curt named him) insisted
on being on a good many of the panels.
He was happy to see somebody who
wouldn’t be insulted if they weren’t on
anything, and told us to go away and
enjoy the con.

Juanita and I appreciate your comments
on convention fans running for TAFF.
We’re at the point where we will not
contribute to TAFF unless a personal
friend happens to be running, and Mar­
tha and Samanda were both personal
friends. And even then, we won’t con­
tribute any more than we need to in
order to vote. If Dan Steffan does a
TAFF Report, we won’t spend the mon­
ey to buy it.

Dick Smith

I’m not convinced that there is a fix for
the problem that a small sub-segment of
fanzine fandom have brought on TAFF
by attempting to control it. Many Mid­
western fans have not participated in
TAFF voting or fundraising since the
unfortunate disqualification of Martha
Beck from the ballot ten years ago. This
year’s bitter race can only be bad for
TAFF, and probably the other funds as
well. Unfortunately, when we were
DUFF administrators, we had to spend
a fair amount of effort explaining that
DUFF is not TAFF.

who can participate in TAFF elections
goes back to Bob Madle’s candidacy.
He won in 1957.

Henry L. Welch

The fanzine versus convention fandom
issue and TAFF I find interesting. First
I see no reason why ANY fan shouldn’t
be eligible to run provided they have
some established track record in fan­
dom. All the TAFF candidates this year
had that qualification. However, that
aside I would expect the fanzine fan to
have the advantage. Not because their
fanac is any more pure or deserving
than the convention fan, but because the
fanzine fan is likely to have more expo­
sure in the overseas electorate. Having
never paid too much attention to final
vote results or voting demographics I
may be completely out in left field here,
but I was not surprised that Dan Steffan
won for TAFF since he probably carried
the majority of the European vote.

Nola Frame-Gray

That sobbing sound you hear in the
background is the sound of a heartbro­
ken fan who is wondering what ever
happened to File 770 — especially since
she had written them a Letter of Com­
ment in the recent past.

Nola also wants to know that if you are
no longer publishing File 770, could
you please, at the very least, mail her a
10-pound box of See’s candy (milk
chocolate with the soft centers...). One
of the sysops of K&L, the bulletin
board through which she gets her e-
mail, has informed Nola that he is per­
fecting the technique of sending choco­
late by e-mail....

Letter of Comment Addresses

Allan D. Burrows, 320 Maple Grove
Ave., Mississauga, ONT L5A
1Y2 Canada

Renita Cassano, 638 Dauphine St., New
Orleans, LA 70112

Buck Coulson, 2677W-500N, Hartford
City, IN 47348

Tom Feller, P.O. Box 13636, Jackson,
MS 39236-3626

George Flynn, P.O. Box 1069 Kendall
Sq. Stn., Cambridge, MA
02142

Nola Frame-Gray, PO Box 465, Ingle­
wood, CA 90307-0465,
175-1155@station.mv.com

Mike Glicksohn, 508 Windermere Ave.,
Toronto, ONT M6S 3L6
Canada

Teddy Harvia, 701 Regency Drive,
Hurst, TX 76054-2307

Rob Hansen, c/o avedon@cix.compu-
link.co.uk

Evelyn C Leeper, ecl@mtgpfsl.mt.att.-
com

Robert Lichtman, P.O. Box 30, Glen
Ellen, CA 95442

Joseph Nicholas, 15 Jansons Rd., South
Tottenham, London, N15 4JU,
U.K.

Lloyd Penney, 412-4 Lisa St., Brampton
ONT L6T 4B6 Canada

Christopher Priest, 32 Elphinstone Rd.,
Hastings, East Sussex, TN34 2
EQ, U.K.

Dave Rike, P.O. Box 11, Crockett, CA
94525

Dick Smith, dick@smith.chi.il.us
Harry Warner Jr., 423 Summit Ave.,

Hagerstown, MD 21740
Henry L. Welch, welch@warp.msoe.edu
Ted White, 1014 N. Tuckahoe St., Falls

Church, VA 22046
Madeleine Willis, 32 Warren Rd., Don-

aghadee, BT21 0PD, Northern
Ireland

Leah points out that the argument over

mailto:175-1155@station.mv.com
mailto:avedon@cix.compu-link.co.uk
mailto:dick@smith.chi.il.us
mailto:welch@warp.msoe.edu

	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #112 p01.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #112 p02.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #112 p03.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #112 p04.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #112 p05.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #112 p06.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #112 p07.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #112 p08.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #112 p09.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #112 p10.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #112 p11.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #112 p12.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #112 p13.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #112 p14.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #112 p15.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #112 p16.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #112 p17.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #112 p18.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #112 p19.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #112 p20.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #112 p21.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #112 p22.jpg‎

