

2 File 770:133

1999 Rotsler Award Winner
Grant Canfield

The Southern California Institute for
Fan Interests (SCIFI) is pleased to an­
nounce that Grant Canfield is the win­
ner of the Second Rotsler Memorial
Fanzine Artist Award. The award was
presented at Loscon 26.

The Rotsler Award honors the life­
time work of outstanding fanartists and
the memory of esteemed fanartist Wil­
liam Rotsler. Grant was selected as a
Rotsler Award recipient in recognition
of his lifelong generosity and the
unique talent reflected in his work.

Grant's
graphic cartoon
style graced the
covers and inte­
riors of dozens
of the best

fanzines of the 1970s. He was nomi­
nated several times for the Best Fanar­
tist Hugo (and someone Bill Rotsler
himself said should have won it.) His
art first appeared in Al Snider's Cross­
roads, Richard Geis’s Science Fiction
Review and Frank Lunncy’s Beabo-
hema. About the same time he started
selling professional gag cartoons to
national magazines.

Grant says. “I was published in the
Saturday Evening Post, Good House­
keeping, Boys Life, Parade, The Na­

tional Enquirer and just about every
men's magazine you can name....”

The annual award consists of $300
cash and an award plaque. Mike Glyer.
Richard Lynch, and Geri Sullivan
served as this year's award judges.
Mike Glyer coordinated the Loscon
exhibit of Grant's art.

“I am honored, flattered and sur­
prised." writes Grant. “The honor of
having my fan art linked to the name
of Bill Rotsler is especially touching,
as I considered him one of the finest
people I ever met in fandom. His art
was an inspiration to all us fan artists
of the ‘70s and ‘80s, and he was truly
my friend.’’

I had to stop and remind myself
that this is File 770, not Mytholo­
gies, Don D’Ammassa’s superb but
ever-growing letterzine of years
ago. File 770:133 ran 36 pages,
and this issue will run 32 after
some judicious pruning. Shorter
issues, produced more frequently,
are my goal for the new year.

The issue boasts three extra
features - reprints of the Aussie-
con Three reports by Jack Speer
and Roy Pettis, and Sourdough
Jackson’s editorial about the im-

File 770 readers, and in the case of the
Worldcon reports, supply the coverage I
would ordinarily write myself had I
gone to Aussiecon.

Carried over to the next issue, then,
are such treasures as Marie RengstorfFs
letter about moving to Hawaii, selec­
tions of new cartoons from Marc Schir-
meister and Grant Canfield, an article
by Francis Hamit, and Steve and Sue
Francis' report about their travels Down
Under (a “simultaneous submission” to
NASFA Shuttle, judging by its appear­
ance there.)

Editorial Notes
by Mike Glyer

pact the late Marion Zimmer Brad­
ley had on sf and fandom. They give
good insights into subjects that interest

File
770
133

File 770:133 is edited by Mike
Glyer at 705 Valley View Ave.,
Monrovia CA 91016. No animals
were harmed in the making of
this fanzine.

File 770 is available for news,
artwork, arranged trades, or by
subscription. Subscriptions cost
$8 for 5 issues, $15 for 10 is­
sues, mailed first class in North
America or surface mail rates
overseas.

Air printed matter rate is
available for $2.50 per issue.

CONTACT FILE 770
Telephone: (626) 305-1004.
E-Mail: Mglyer@compuserve.com
Web page:
Http://ourworld.CompuServe.
com/homepages/mglyer/f770/
index.html

Aft Credits
Tarai: Cover
Alan White: 2,17
Bill Rotsler: 3, 6, 8, 9,10,11,15,
19, 23, 24
Joe Mayhew: 21

mailto:Mglyer@compuserve.com
Http://ourworld.CompuServe

December 1999 3

News of Fandom
Treasure in Your Computer

Imagine opening your mailbox and finding that Ted White has
written you a five-part series on Louis Armstrong. In the next
envelope is Stu Shiftman's article on Victorian magic lanterns.
And don't forget the lead article you've already got from Joyce
Worley Katz. Sound like you're dreaming? Well, Amie Katz is
living your drcam every day as Editor-in-Chief of Collecting­
channel.

Collectingchanncl is an affinity portal on the Internet.
Barry Friedman and Steve Sanford had the idea of doing for
collectibles what Yahoo does for sales generally . The site went
online in 1998 and every day adds new feature articles de­
signed to appeal to collectors and anyone else fascinated by the
artifacts of popular culture.

Joyce Worley Katz was hired in 1998 as the site's first con­
tent-writing employee, and as editor. She writes the daily
"front page" articles. Another early hire was Las Vegas fan
Marcy Waldie. as a content writer. Amie Katz joined the com­
pany's Editor-in-Chief of site content last December He knew
he needed “talented writers who could get a lot of facts into a
story and preserve a personal touch - in other words, fanwrit­
ers.” He was also sensitive to being involved with a startup
company and didn't want to pull people out of secure positions.
He still found talented fans ready to take a risk.

He hired Andy Hooper to handle Toys, including action fig­
ures and die-cast models. Tami Springer deals with Antiques,
including glassware and collectible pottery. Ted White has
double-barrelled responsibility for Music and Comics. Bill
Kunkel handles TV and Movie collectibles.

Victor Gonzalez quickly advanced from being an assistant
channel manager writing about music to handling the high-

profile Treasures in Your Home site which supports the daily
show aired on PAX cable. (It's also viewable on the Internet.)

Working for the site is like joining a virtual family reunion.
They brought in Steve Stiles to write about comics every day.
Stu Shiftman. A.P. McQuiddy and Bill Bodden work for Andy
Hooper on Toys. Tom Springer covers Sports and Outdoors.
Aileen Forman is writing about antiques, pottciy and glass­
ware. Craig Steed is a researcher, rich brown has become Man­
aging Editor. And Ted White wrote in November. "My old
buddy - my oldest friend in fandom - Bhob Stewart, has
joined the Movics/TV Channel. You may or may not know that
in the 60s TV Guide had him spending his days in a little room

7W UW • (£!&&&?
watching a ton of old movies; Bhob is the author of all the
brief descriptions of old movies which TV Guide has been run­
ning ever since. Bhob is a movie database all by himself."

Amie compared the Content department meeting in Las
Vegas last spring to ditto and Corflu, though not all of the 21
people working for Amie are fans. Amie says thanks to the
growlh of his staff he has been able to cut back from 16-17
hour days to 1 O-hour days.

Ted White is proud not only because "it is a fan-dominated
site - kind of like the prozincs of the future -- but because it is
fast becoming a major non-portal site. Through content part­
nerships' we cither arc or will be supplying content for eBay
and Looksmart, among other sites." Sites that rate other sites
call Collectingchannel the #1 site. It's the largest of its kind.

Content originated on Collcctingchannel is also provided to
other c-commercc sites. They arc exclusive content provider
for Broadcast.com and a leading provider to eBay of content
about written works. Amie says the company is moving toward
a public stock offering next spring.

Ted explains the way material is generated: "We Channel
Managers arc responsible for daily content, five days a week,
which boils down to a feature article, three 'spotlitc' articles
and three-to-fivc short 'news clicks' a day... It's like producing
daily newspapers for each channel. I hope to move away from
writing so much and get into editing more as we bring various
content partners (like The Comics Journal and The Comics
Buyer’s Guide) on board."

Amie ironically points out that the site is "An American

Broadcast.com

4 File 770:133

version of contemporary British fanzines — a lol of sluff about
furniture, nothing about fandom."

Ted White would say . "Robert Lichtman says he reads us
al! every day and calls The Collecting Channel the best genz­
ine coining out today. Fans who are into collecting should find
a lot there... "

Watch Your Snail Mail Box
Tom Springer and Amie Katz have decided that with all the
web page writing they're having to do. why not just do a few
more articles to put in a new fanzine while they're at it?

It won't be called Tom Arnold: "But we thought about it."
said Arnie. Look for it. hopefully sooner than real soon now.

Suh Text
Fans who need to get around New York quicker than than they
can run should order a new book by Toronto fan Peter Dough­
erty . He has issued the second edition of his book on the New
York City Subway. (Printed by Lloyd Penney's employer, by
the way.) Called Tracks of the New York City Subway, the book
depicts in great detail every track, switch and station in the
entire New' York City subway system.

Dougherty says, "The book is for those who love to look out
the front of a subway train and try to decipher that seemingly
incomprehensible maze of track, sw itches and signals that keep
New York's trains moving tlirough 468 stations on over 722
miles of track. 24 hours a day." There are also copious notes
about abandoned tunnels, stations and even whole lines.

For further information, contact Peter Dougherty by e-mail
at pjd@ilap.com or brakeman@nycsubway.org or at the Web­
site http://www.quuxuum.org/pjd/trk-book.html .

Newshound Lloyd Penney adds a social note to tliis report:
"Peter's always been a NYCphile, and is engaged to former
New York City fan Arwen Rosenbaum."

Dave Weingart Is Unbelievable
The "Dave Weingart" hoax that fooled fans for years is now
been exposed. On November 8 he posted to SMOFS claiming
have finished the New York City Marathon. His exact claim
was to have finished it in under five hours, placing 24,157th
overall. The details matter little and are eclipsed by the very'
notion that a science fiction fan would engage in anything
more strenuous than throwing File 770 at a wall. For a fan to
be present at so much physical exertion, much less exemplify’
it. is beyond belief.

"Dave Weingart" adds that his marathon run raised hun­
dreds of dollars for cancer research. That part I believe.

Not Cheap Seats
The Baltimore SF Society is one of the few clubs that owns its
own meeting place, a former movie theater. A building im­
provement program kicked off in September that began with
new flooring in the furnace room. The existing floor was taken
up and among the artifacts discovered was a 17-cent movie
ticket. Were those rates in effect today, the club treasury could

have paid for over 120.000 people to see Phantom Menace, if
that many could be compelled to go.

Fundraising for Jim Bearcloud
"We just found out that Jim Bearcloud, long-time friend and
companion of Hugo-winning science fiction artist George Barr,
is very seriously ill and is in a hospital in California," Jon
Gustafson and Vicki Mitchell announced in October. By then.
Bearcloud had been hospitalized for three weeks with an ill­
ness never diagnosed with certainty, although first suspected to
be congestive heart failure, then pneumonia.

Now it looks as if Bearcloud eventually will be all right,
after months of rehabilitation. He's off the anesthetics and
paralytics, but terribly weak. He can't even pull to a sitting po­
sition, having lost almost all arm and leg muscle and muscle
tone in the weeks he was unconscious. He's becoming more
aware of his surroundings and recognizes people, but loses
thoughts in midstream.

Jim Bearcloud has been an artist in his own right for many
years, has been active in California fandom, and is a fine pho­
tographer. A few of his photographs were published in Amaz­
ing a decade or so ago.

Gustafson and Mitchell make this appeal: "Jim's medical
insurance is talcing care of most of the medical bills, but
George is now try ing to live on less than half the income they
had when Jim was working, as well as try ing to pay the medi­
cal bills that Jim's insurance won't cover. George and Jim need
your help.... Please make a donation to 'George Barr' and mail
it to us at 621 East 'F' Street, Moscow, ID 83843. Any amount,
no matter how small, will help. If you can't send a donation, a
get-well card would be greatly appreciated. And, of course,
send them your good thoughts."

Gustafson and Mitchell raised over $750 the first month in
checks and sales from a charity auction at InCon (Spokane).
They held another auction at OryCon.

Bjo Trimble pitched and arranged a series of fundraisers at
Loscon. Donated art was displayed for sale in the Art Show' on
panels given by the committee. She and Elizabeth Klein-
Lebbink gave a percentage of their own Loscon art sales pro­
ceeds. Kathryn Trimble distributed badge stickers to raise
funds. And Loscon's annual David Gerrold If-You-Have-
Money-In-Your-Pocket-rm-Coming-After-It Charity Auction
designated all funds to George and Jim. Auction items in­
cluded lunch for two with Harlan Ellison at home. Almost
$4,500 was raised for Barr and Bearcloud.

John, Vickie or Bjo are willing to give volunteers all the
information they will need to run a charity auction at a conven­
tion Contact them at:

Jon Gustafson: jmgustafson@turbonet.com
Vicki Mitchell: vmitchel@uidaho edu
Bjo Trimble: bjol@usa.net

mailto:pjd@ilap.com
mailto:brakeman@nycsubway.org
http://www.quuxuum.org/pjd/trk-book.html
mailto:jmgustafson@turbonet.com
mailto:bjol@usa.net

December 1999 5

SF Canada Funds Taken
SF Canada (the Canadian counterpart of SFFWA) has re­
vealed to the membership that its secretary-treasurer during
1996-1998 gave himself personal access to the organization's
funds because of various personal crises, and by August 1998
had essentially cleaned out the organization's checking ac­
count.

He confessed in a February 1999 e-mail soon after the new
secretary-treasurer took over. Partial records given to the SF
Canada executive show C$2,149.93 cannot be accounted for.
Some uncashcd membership checks were also recovered, by
then staledated and unprocessable.

President Jean-Louis Trudel said the economic loss to SF
Canada might be considered as only C$867.96 if he cannot be
reimbursed for funds he personally advanced to pay for two
issues of Communique.

Restitution was offered by the former secretary-treasurer,
$20 every two weeks to be drawn from his unemployment in­

surance pay ments. Only one check was ever received.
The president was told by the organization's lawyer in Oc­

tober that it had the option of pressing criminal charges or
suing the former officer in the Small Claims Division of pro­
vincial court. The chances of getting a small claims judgment
were good but collection would be difficult: provincial law
does not allow a levy on unemployment insurance payments
and social assistance.

At its December 5 annual general meeting, the member­
ship of SF Canada will be given the chance to choose betw een
the available options: pressing criminal charges, filing a civil
suit, pursuing restitution out of court, holding its claim in
abeyance or simply writing off the loss.

The case has made it impossible for SF Canada to find
people willing candidates for its executive posts. Because no
one offered to replace them, the executive decided to stand for
one more year: Jean-Louis Trudel, president. Dave G.
Laderoute, vice-president, and Ursula Pflug, secretary­
treasurer.

E Profitus Fandom
Now the Internet is fermenting some­
thing even more disgusting than WSFS
Inc. - it's an e-commcrcc website called
Fandom.com. led by a former Vice-
President of Sales and Trading of
Morgan Stanley. Mark Young.

Young's idea is to offer a superior
alternative to poorly stocked general
merchandise stores lacking reliable cus­
tomer service. The Fandom.com site will
offer more than 7,000 genre products
and be staffed by customer service repre­
sentatives who are very familiar with the
merchandise.

That's a pretty inoffensive plan, by
itself, but the rest of the press release
reveals a truly orcish vision:

"'Fandom's core audience is com­
prised mainly of well-educated, affluent,
early adapters who demonstrate a pas­
sion and loyalty for science fiction, hor­
ror and fantasy' entertainment similar to
that of sports fans,' said Chip Meyers,
president of Fandom. 'They are fervent
consumers and represent a lucrative e-
commercc opportunity since they have
the willingness and discretionary' income
to indulge their passions.'"

It's not the description that offended
me, after all. I've been in a huckster
room before. It's that "Chip Meyers,
president of Fandom" part that got to

me. Has anyone broken the news to Ben
Yalow?

The Answer Is: Greed
"Greed or safety?" muses Bruce Pelz just
before he takes tricks he doesn't need to
sink the other bidders at the card table.
Now contestants in a new TV game
show called "Greed" are asking them­
selves a similar question - and Tom
Galloway was among the first to cash in.

It was more than victory, it was vin­
dication. Tom passed the written tryout
for "Jeopardy!" nine times without a
callback. But the producers or "Greed"
thought he was perfect.

"I correctly answered the $100,000
question (and was later humbled by my
eight year old niece also being able to
answer it. It was 'Which of these gases
gives the Goodyear blimp its lift?' with
choices of oxygen, nitrogen, hydrogen,
helium, or ozone), but our team captain
then decided to stop and not go any fur­
ther. Talking to him later, I found that
he had forgotten some of the rules and
not considered strategies anywhere near
as much as I had, and didn't realize why
we should've gone for the 200K level
and then stopped.

“Just for the heck of it, in a bit filmed
but not shown, they asked each of the
rest of us if we would've gone on. We all

said we would, then they asked us the
200K question and we nailed it (category
of Arnold Schwartzenegger movies, with
the question 'Which of these movies was
Schwartzenegger in?' and choices of The
Running Man, Cobra, Kindergarten
Cop, Twins, Jingle All The Way, and The
Fifth Element). One reason they may not
have shown this is when I was asked
about going on, I said Td be back' in my
best Ahlihnold imitation.

"So, 1 ended up winning $20K. Had
the following conversation with my three
year old niece; 'I won twenty thousand
dollars.' 'Is that more than fifty cents?'
'Yes' 'Then you won a lot of money!"'

Greg Bear's Dinosaur Summer
Wins First Endeavour Award

Dinosaur Summer by Seattie-area writer
Greg Bear has won the first Endeavour
Award. Bear received the award Novem­
ber 12 at OryCon, Oregon's annual sci­
ence fiction and fantasy convention. The
Award is accompanied by a $700 hono­
rarium.

The Endeavour Award honors a dis­
tinguished science fiction or fantasy
book, either a novel or a single-author
collection, created by a writer from the
Pacific Northwest. Other finalists for the
Award were Golden Globe by John Var­
ley; The Good Children by Kate Wil-

Fandom.com
Fandom.com

6 File 770:133

hcim; Iron Shadows by Steve Barnes; and
Ship of Magic by Robin Hobb. Judges for
the 1999 Award were John Barnes, Ed­
ward Bryant, and Esther M. Friesncr.

The Award is sponsored by Oregon
Science Fiction Conventions. Inc., organ­
izers of OryCon and other conventions. It
is named for the H.M. Bark Endeavour,
the ship in which Capt. James Cook ex­
plored the Pacific.

Writers, editors, agents and persons
who attended the previous year's OryCon
may nominate works for the award.
Nominations must be accompanied by
four copies of the book for use in judging.

The 2000 Endeavour Award will be
presented at next year's OryCon. The
deadline to enter books published during
1999 is February 15. 2000. Nomination
forms may be printed from the Endeav­
our Award's home page:

www.osfci.org/endeavour/index.html
You can also send SASE to: The En­

deavour Award, c/o 0SFC1, P.O. Box
5703, Portland. OR 97228.

Canada's NSFFS Folds
Canada's National Science Fiction and
Fantasy Society, a public awareness
group, has closed according to one of the
senior people involved. Peter Halasz. The
NSFFS was formerly known as the Cana­
dian SF Foundation, having changed its
name in 1997.

Halasz adds. "There is no connection
w hatsoever between SF Canada and the
NSFFS."

Rotsler Art
I low arc you fixed for same?

L.A.'s own Bill Warren announces.
"I've still got lots of it to give out to print

fanzine editors who knew who the heck
Bill was. Use my eMail address, if you
want to post this notice."

Request your Rotsler art by e-mail
from: BillyBond@aol.com

Bill Warren has been sorting through
this trove of Rotsler illos. "I've spent the
last three nights going over all these, and
have come to the firm conclusion that (a)
Rotsler was a much better artist titan
even he thought he was, and (b) he was
the best fan artist — in his field - of all
time. Probably the best there ever w ill be
in terms of these cartoons and drawings.
He always fretted about 'mastery of line.'
which he achieved years back, by com­
paring himself to the New Yorker artist
who often drew elaborate images with
just one, long, thin line. But he had a
brilliantly expressive line, and knew bet­
ter how' to use white space and black
forms."

Warren has also noticed, "I think that
some photos by Bill Rotsler can be seen
in the new movie Mumford. Toward the
end of the film (which I do not recom­
mend otherwise), one of the characters
flips through old issues of Adam, and I'm
pretty sure that two of the black-and-
white photos we sec were taken by Rot­
sler. There is no credit on screen, of
course."

Slanshack Equilateral?
Fans on Mars may soon be reading File
770 from the comfort of their airdomes,
predicts Dave Doering. NASA plans a
new enhancement to the Internet called
the Interplanetary Network. It will in­
clude deployable solar system Internets
(for local planetary. Lunar, and asteriodal
use), gateway server satellites, and a sta­

ble interplanetary backbone lor high
speed Internet connections.

NASA says that contemporary Inter­
net protocols (TCP/IP) are not suited for
the wireless transmissions used to span
the deep space long distances. So a new
protocol will be invented for space radio
channels such as S-Band. X-band. and
Ka-band. These will allow file transfers
from local PCs on Mars to servers in or­
bit. and then to Earth stations or home
PC users. NASA will announce its pro­
posed network in summer 2000. immedi­
ately followed by the transmission of the
first computer virus to the stars

First and Last Men
Tim Kyger is doing the internet equiva­
lent of passing out cigars - spamming
everyone in North America with his good
news. “On November 17. 1999 (the late
lamented ‘odd’ day, if you'll recall), at
11:38 p.m. Kathy Kyger delivered a 10
lb.. 12 oz.. 22-inch long baby boy: Mi­
chael Andrew Conrad Kyger. Mother and
baby are doing fine — despite three initial
weeks of medical problems for Michael,
which all now seem to be cleared up.
And in other news, my vasectomy is now
one week old.” You can congratulate
Tim on either or both events at:
kyger@spacelines.com

New Issues of Gegenschein
Eric Lindsay has posted the June and
September issues of his fanzine Gegen­
schein at:

http://members.tripod.com/
~eric_lindsay/sf/geg85. ht m

http://members.tripod.com/
~eric_lindsay/sf/geg86.htm

Eric says. "Issue #86 talks about the
Townsville Motorhome and Campervan
Show. and about our visitors before Aus-
siecon Three. We had Gregory Benford.
Elisabeth Malartrc. Rusty Hevclin, Gay
Haldeman and Joe Haldeman here before
the con."

He and Jean Weber also announced
their new "travel" site, and a newsletter
aimed at overseas readers collecting ma­
terial about visiting Australia.

Site - http://www .avalook.com
Newsletter - http://www.avalook .

com.au/ncwsletr/oznew s 1. htm
To subscribe to the newsletter, send e-

http://www.osfci.org/endeavour/index.html
mailto:BillyBond@aol.com
mailto:kyger@spacelines.com
http://members.tripod.com/
http://members.tripod.com/
avalook.com
http://www.avalook
com.au/ncwsletr/oznew

December 1999 7

Viva Las Vegas II
Laurraine Tutihasi married Mike Weasner in Las Ve­
gas on June 26. If you wonder why two LA fans
would cross the Mojave Desert to walk down the
aisle, Laurraine is happy to explain:

"Why did we go to Vegas? It was easier to get
married there — less paperwork. Also, it was an ex­
cuse to go there to do the Star Trek Experience. The
Las Vegas fans, a very friendly bunch, gave us a party
in the evening, including a homemade cake."

For more photos, see their web site:
http://members.aol.com/mweasner/062699/

mail to:
oznews-subscribe@avalook.com.au

Mooving Into Space
Tabloid newspapers, the Sun and the Na­
tional Examiner, took an interest in Bige­
low Aerospace's plans to develop a
rocket-propelled cruise ship by 2015. but
not for the same reasons as Greg Bennett,
the company's rcccntly-hircd Vice Presi­
dent for Spacecraft Development.

The National Examiner's slant on
things was that Bigelow is funding "real
life X-Files." Although Bigelow says he
has never seen a UFO himself, he is
known to be interested in both aerospace
issues and the search for extraterrestrial
intelligence because he founded the UFO
research organization National Institute
for Discovery in 1995.

NIDS has a home page, and once it's
finished trying to download two dozen
cookies to your hard drive, you can check
out their latest findings, like "Final Re­
port: Investigation of Unexplained Death
of a Cow in N.E. Utah."

Medical Updates
Ted White’s good news is: "I've been off
crutches and on a cane for about half a
month now and can walk short distances
unassisted. My increased mobility is a
great help and I'm almost fully function­
ing now (in terms of work I've been fully
functioning for several months.)"

Ray Bradbury suffered a mild stroke
on November 6, the result of a blood clot
at the base of his brain stem. He was
paralyzed on the right side and his
speech was affected. He is expected to
make a full recovery — and already is
well enough to have threatened to rise

from his sickbed and testify for Forry
Ackerman in his suit against Ray Ferry
of Famous Monsters of Filmland.

Mae Strelkov reportedly had a stroke
in late September. Australian fan Mi­
chael Hailstone reprinted in the letter
column of Busswarble 36 a postcard from
the popular Argentinan fanartist dated
September 23. The postcard was accom­
panied by a note from Mae's husband
Vadim that a few days after writing the
postcard. Mae had a stroke. Vadim does
not go into details about Mae's current
condition, but he did say that her doctor
gave her only a "fair" chance of recovery.
[[Source: Lloyd Penney]]

FFANZ winner Linette Horne was
hospitalized at the end of September with
arhythmic fibrillation: her heart beating
200 times a minute (the norm is between
80 and 100). She is now recuperating at
home, and must undergo more testing.

Fans have been sending get well cards
to Linnette's home address: 28 Highbury
Road, Highbury , Wellington. New Zea­
land.

Gordon Garb had knee surgery in
October.

Steve Lopata was scheduled to have
arthroscopic surgery on his left shoulder
on November 29.

Jack Harness was in Kaiser Hospital
on November 30 with a heart problem for
which he was due to get a pacemaker
later that day. June Moffatt said in APA-
L that she talked to Jack "who seemed to
be in good spirits."

Former Nashville fan Mike Pendle­
ton had a heart attack in October. Mike
works for CSX rail in Louisville. He is
out of the hospital now and is doing well
even though he doesn't know yet w hen he

will be returning to work. [[Source:
Kronos 10/99]]

Club Clippings
The Futurian Society of Sydney cele­
brated its 60th anniversary on November
19. The Los Angeles Science Fantasy
Society was 65 in October, and threw its
own "retirement banquet" with David
Gerrold and Bjo Trimble as featured
speakers.

Changes of Address

Robbie Bourget. E-mail:
robbiebourget@aol.com

Sherry Boyd, P. O. Box 7488, Little
Rock. AR 72217-7488

Linda Dcneroff. 11300 First Avenue
NE. #113. Seattle. WA 98125-6041

Ralph Green. Jr.. 530 Hackberry Lane.
Fairview, TX 75069

Teddy Harvia, E-mail:
tharvia@airmail. net

Ed Meskys, E-mail:
edmeskys@worldpath.net

Marie Rengstorff. P.O. Box 434,
Honolulu, HI 96726

Lloyd and Yvonne Penney , E-mail:
penney s@nctcom.ca
Peggy Rae Sapicnza, 5904 Chestnut
Hill Rd., College Park, MD 20740

Lloyd and Yvonne Penney explain that
their old e-mail address,
yvonne_penney@cmail.whirlpool.com, is
no longer good. “Yvonne was at Inglis
Ltd for six years, and within months of
parent company Whirlpool Corp, mov­
ing in. the office was turned upside­
down. Just a few days ago. Yvonne was

http://members.aol.com/mweasner/062699/
mailto:oznews-subscribe@avalook.com.au
mailto:robbiebourget@aol.com
mailto:edmeskys@worldpath.net
mailto:s@nctcom.ca
mailto:yvonne_penney@cmail.whirlpool.com

8 File 770:133

Proofreading
The Philadelphia Story

When the Philadelphia SF Society club-
zine bragged, "We're the oldest, continu­
ously running science fiction society in
America, but LA's society was founded
before ours," I thought they were mis­
taken. Unfortunately, my explanation in
the last issue of File 770 was also wrong
("Tainted by a small degree of inaccu­
racy" is the phrase I'd use if Diana
wouldn't be proofreading this article. She
likes it when I come right out and say "I
was wrong ")

Fred Patten wrote, "I was shocked to
read your account on page 5 of the latest
debate over which is the oldest sf club.
Los Angeles' or Philadelphia's. As I have
always understood fannish history', the
July PSFS News is correct that the
LASFS was founded first. You arc wrong
in stating that Philadelphia was Chapter
3 of the Science Fiction League, thus
clearly predating L.A. which was Chap­
ter 4.

"My source is Sam Moskowitz's The
Immortal Storm. In his Chapter VIII,
'The Science Fiction League,' he lists the
SFL's first chapters as: I. Brooklyn, 2.
Lewiston; 3. Erie; 4. Los Angeles
(October 1934). Philadelphia was Chap­
ter 11 (January 1935, briefly ceased, reor­
ganized in October 1935). Moskowitz
cites the Lewiston and Erie chapters as
examples of most of the SFL's fannish
empire, which looked grand on paper but
most of the chapters were chartered to
overly-enthusiastic individual young fans
in small towns who never did anything
with them, and they soon disappeared.

laid off with a generous separation pack­
age. So. |when] we receive the computer
we ordered from Dell about a week ago
we shall have a netcom.com address, and
home-based e-mail, finally."

Teddy Harvia ominously suggests.

Contrariwise, Moskowitz describes in
detail how Los Angeles and Philadelphia
fandoms blossomed and grew from their
SFL roots."

Lew Wolkoff, a PSFS member, agrees
that "LASFS is about 4 months older
than PSFS. something PSFS acknowl­
edged in 1994, when the club voted to
send a congratulatory letter to LASFS on
the occasion of its 60th anniversary’ cele­
bration. We also suggested that the two
clubs try to do something in tandem, pos­
sibly related to Philcon and Loscon. but
we could never get the details worked
out."

Even if no controversy needs to be
settled. Fred Patten's additional details of
early club history are fascinating to read:

"Your citation of Harry Warner's ex­
planation in All Our Yesterdays of tire
PSFS' hiatus in the middle of World War
II is accurate. I agree that this alone
should seriously damage the PSFS' claim
of being 'the oldest, continuously running
science fiction society.' However, accu­
racy demands another correction. The
LASFS has not 'met regularly since it
was founded' in October 1934. It has met
regularly only since Forry Ackerman
took over the club's leadership in Febru­
ary 1936. Meetings during late 1934 and
most of 1935 were apparently erratic and
infrequent. Forry got the LA-SFL organ­
ized enough to hold steady bi-weekly
meetings, which were stepped up to
weekly a couple of years later.

"If I understand correctly, Philadel­
phia's argument over which club is older
is based upon the technicality of when
they adopted their current names. The
Philadelphia club dropped out of the SFL
and became the independent PSFS in
'early 1936.' The L.A. club remained
loyal to the SFL until the SFL was clearly
moribund by 1939. The L.A. chapter had
a dramatic vote (according to the
fanzines of the day) to officially secede
and adopt its new LASFS name at its
March 27, 1940 meeting. (Did the SFL

"Recent actions of Big Brother suggest
that 1 should move all personal corre­
spondence to my home address."

still exist in 1940. except on paper? Was
it ever officially dissolved?) According to
the PSFS, this makes it the oldest club by
4+ years and the hiatus of meetings dur­
ing World War II does not count. Ac­
cording to the LASFS, the provable con­
tinuity of the fan club is w hat counts and
the dates of changes in the club's name is
an irrelevant quibble. Both clubs can
trace the reliable establishment of their
fannish communities to late 1935. As a
significant example of its continuity , the
LASFS has always celebrated its anniver­
sary based on the October 27, 1934 date
of its first meeting, which requested certi­
fication as a SFL chapter (approved on
November 13, 1934 according to the SFL
news published in Wonder Stories), not
on its formal secession from the SFL or
on the earliest date that its 'uninterrupted
record of meetings can be traced back
to."

Lew Wolkoff has no quibble with that,
and is still quite proud to say: "PSFS can
legitimately claim:

"(1) To be the second oldest club in
the world;

"(2) To be the second oldest continu­
ous club. We didn't hold meeting, but the
club did function in a way throughout
WWII. Even if you start from the end of
the hiatus in 1944. what other club be­
sides LASFS has been meeting since that
year?;

"(3) To have hosted the first major
inter-city gathering of fans (in October,
1936). It wasn't an SF con in the modern
sense, but it is referred to as such in most
of the fan histories, and Philcons are
numbered from that event. This year's is
probably Philcon 60, since we're not sure
how many years during WWII were with­
out a Philcon; and.

"(4) To have hosted the longest run­
ning SF convention. Even if you start
with the 1937 Philcon, with the exception
of a hiatus for WWII, we've been holding
one every year since."

netcom.com

December 1999 9

Graphic Examples
by Mike Glyer

Ken Chcslin goes by the nickname Ken-ch - a Golden Age
fannish nickname coined from two particles of his full name.
Others like Silverbob and Roytac don't hyphenate. (Cheslin
himself isn't completely consistent about it.) 1 like the tradi­
tion. Of course, it's a lot easier to join in when the result isn't
"Migly".

Ken-ch sent me one of his ATom reprint collections this
summer so I started sending him File 770 in appreciation.
Then came a couple more ATom anthologies. Followed by a
couple of Irish John Berry reprint collections. An instant faan-
ish library!

As a preserver of our heritage. Ken-ch is more prolific than
a monastery' full of scribes. He's reprinted two ATom collec­
tions originally assembled by Ella Parker and Vine Clarke —
The ATom Anthology and ATom, A Tribute — and published
two of his own, A Tom 2000 and The Millennium A Tom. Of the
four, Parker's is the most awe-inspiring, doubtless because it
had the most creative input from ATom himself.

Ella Parker published her 100-page collection on mimeo­
graph in 1961 Only seven years had passed since Arthur
Thomson ended his first letter to Walt Willis with a cartoon
footnote, and Willis replied with a letter of encouragement that
Atom reacted to with a 30-cartoon avalanche. In that short
time ATom's fanzine illos came to personify the faanish spirit
of the age. He became, in the words of Willis, "fandom's Art
Editor."

The way ATom worked is a revelation to the rest of us now
used to receiving photocopied art or files over the Internet.
John Berry wrote: "I would send Arthur batches of wax stencils
and attendant brief story' lines and w ithin a couple of weeks a
parcel of carefully packed fully illustrated stencils were re­
turned. I can still recall the thrill of opening those parcels even
though it was over forty' years ago."

Most of ATom's early fanart was drawn with a steel sty lus
directly on stencil. Fans of the day could not have afforded
electrostenciling (said Vincent Clarke). Thus, when Parker
wanted to publish her sampler, ATom stencilled fresh versions
of the chosen illos.

ATom also contributed an article teaching readers how to
draw "curly monsters", though Walt Willis' introduction teases,
"...This quiet-spoken young London Scot (with I hasten to
claim Northern Irish ancestry) happens to be one of the few
real geniuses who have appeared in this wild-talented world of
fandom. Artistic genius, that is. I know there are some who
impute the prose pieces in this volume to him. but I refuse to
believe it."

Cartoonists are known by their stock images: in ATom's
case, bug-eyed aliens with blunderbuss ray-guns, pear-shaped
beanie-wearing fans, "curly monsters", trenchcoated agents of
the Goon Defective Agency, wrecked spaceships, and alien
militarists in uniforms so elaborate they make Michael Jack-
son's stage costumes look like civilian mufti.

The Parker collection contains dozens of breathtaking full­
page drawings. Three favorites that stand out for their beauty,
humor and fannishness deserve special comment.

The first shows eleven curly monsters struggling to right a
crate of mimeo supplies whose "UP" side is not. The character
of each monster is expressed by its distorted shape and the ex­
quisite textures imparted to its "fur" or "skin" by ATom's judi­
cious use of shading plates.

Next. ATom references the earliest days of space exploraton
in his hilarious vision of a monkey straddling a tiny space cap­
sule. head cloaked behind a big antique camera and in his ex­
tended hand a pan of flash powder, ready to photograph the
earth below.

Lastly. "The Artist at Work" is a scragglc-haircd. frog­
bodied alien chained to the wall of a room overflowing with
fannish references to Bjo. "Von for Taff', sticky quarters and
"Seattle in '61" -- ATom's modest self-image.

Vincent Clarke's ATom, A Tribute came out soon after
ATom's death in 1990. Clarke included some material from
Parker's collection, then long out-of-print. It includes on facing
pages an informative comparison of the original version of the
bacover for Duplicating Without Tears and the second version
redrawn for publication by Parker in 1961.

The cover of Cheslin's A Tom 2000 advertises the screwball
comedy within: dozens of bug-eyed aliens pilot a fleet of jet-
propelled 8-balls w ith a screw for the rudder.

And inside, the space Vikings from the cover of Waldo 8

10 File 770:133

owe nothing to H. Beam Piper. The} look like the escaped cast
of a Wagnerian space opera who seem to think that all the gods
in Asgard resemble the Swedish Chef.

I could wish the illos' publication dates were given when
more than one fannish reference fits the punchline. In one
hand-stenciled cartoon a bearded fan says to his comrade. "I
doubt if it's worth having the operation just for the chance of
joining another APA." Is the black-bearded character 1960s
omniapan Bruce Pelz? Or is the joke a 1970s reference to "A
Women's Apa"?

ATom's work spanned decades. His rich sense of humor
expressed in a personal graphic style married perfectly with the
sophisticated, ironic tone of Irish Fandom in the early 60's.
Perhaps too much so! Although he continued drawing for years
afterwards, ATom was so identified with the period that when­
ever his new illos appeared it was tacitly assumed the publisher
had stumbled across an old cache of fanart - that these illos
had undoubtedly appeared in a great old Golden Age zine we’d
simply never gotten to see.

It wasn't so: ATom 2000 contains a whole page of Ansible
headings done in the 1980s (including a topical "Hansen for
TAFF” illo.) ATom was still drawing, mainly for special occa­
sions or as a specific expression of friendship.

Cheslin's latest production. The Millennium ATom. arrived
while I was wilting this article. It contains 114 pages of ATom
art. mostly full-page drawings, much of it not previously re­
printed. I'd say if you can't order all four, order the Parker col­
lection and this one for starters.

Cheslin's flyer lists the following "break-even" prices in US
money. It would be great if you could encourage him by con­
tributing a bit more than he's asked for. considering the cost of
postage alone.

ATom Anthology, by Ella Parker: $5.00
ATom, a Tribute by Vincent Clarke: $3.00
A Tom 2000 by Ken Cheslin: $5.00
The Millennium ATom by Ken Cheslin: $8.00
Send to: Ken Cheslin, 29 Kestrel Rd.. Halesowen. West

Midlands. B63 2PH U.K.

varies from week to week in l’anamonde. Either as a corre­
spondent or narrator. Hertz, is witty. literate, and unpredictable.
He has a dry sense of humor and a devotion to fannish subjects
worth} of the root-word fanatic. Above all. he has a poet's
heart and with it a determination to compress a world of mean­
ing into an evocative phrase.

Admittedly. I find John's proverbial insights all the more
agreeable for believing them to be true. For example:

"Disdain is easy to abuse, a vice which the nco-illiteracy
and balkanism of recent years naturally aggravate."

Or in another issue: "In all writing (including pictures),
readers perceive the author's intention only by virtue of what
he put on the page. There's no tone of voice or facial expres­
sion. E-mailers arc new to this problem, though fanzines have
long talked 'tone of typer', i.e. its absence. I’ve said the diffi­
culty is that E-mailcrs imagine they aren't writing."

Each issue is two sides of a sheet, with no attempt made to
stuff in more text by using a tiny font. Indeed, behind the
scenes John is carefull} excising from his text the unnecessary
details already possessed by his fannish readers. John thinks an
appositive wastes his space and insults our intelligence:

"l’anamonde circulates widely outside the APA-L-
Minneapa joint venture. Readers write in. It's true I omit their
addresses, in the urgent conservation of space. 1 hope that may
be excused by their familiarity in the fannish world of letters,
Benford the pro and active fanwriter..., Foster the Best Fanar­
tist Hugo winner, Franson of Trash Barrel...."

l’anamonde is a virtual telegram from John to his readers.
Not a coded message, not shrouded by eloquence. John's mes­
sage is just artfully phrased for an audience of fans equipped by
years of voracious reading to recognize the depth of the issues
involved.

John's "urgent conservation of space." accomplished by giv­
ing over no spare wordage to things the faanish reader is pre­
sumed to know, does not always rule out a longer item. Econ­
omy is not synomymous with terseness. John takes half a page
of the September 15 issue to spin three NASFiC encounters
into a fine fannish anecdote - Jerry Pournelle's bursting into a
bid party to announce "I've been inducted into the Secret Femi­
nist Cabal Against David Brin!", Amy Thomson's confirma­
tion of the story to him. and his news report to me in the pres­
ence of Pournelle and Emma Bull "who took one glance at
Poumelle |and| struck her arm against his in a muscular sis-
ters-in-action gesture. .."

I recommend that you write to John and ask for a cop} of
the "full-length" version.

l’anamonde: John Hertz, 236 S. Coronado St., No. 409. Los
Angeles, CA 90057

The fanzine as haiku: "It's only an apazinc" is never a com­
ment that comes to mind while reading I 'anamonde, although
John Hertz originated his two-page zine for the twin audiences
of APA-L (weekly) and Minncapa (which jointly circulates
with APA-L once a month). For some time he has also run off
extra copies to mail to an extensive list of fans outside both
apas.

The balance between mailing comments and other content

December 1999 11

NASFiC Body Count
The official attendance for the 1999 NASFiC in Anaheim was
1738, total membership was 2246.

Jordan Brown, who has met fans before, concedes in ad­
vance. "There arc numerous ways to calculate these numbers;
your mileage may vary

Aussiecon Three Warm and Other Bodies
The nearest to official membership and attendance figures for
Aussiecon Three posted so far are:

Memberships of all types: 2813. consisting of:
Attending 1719; Supporting 857; Child 35; Infant (includes

stuffed toys) 19; Day Members 192.
The warm body count -- number of unique members present

(registered) at the convention - was 1872.

Baseless Rumor
"The most amusing news out of Aussiecon Three," claims
Teddy Harvia, "was that someone told Bob Eggleton that the
base of his Hugo Award, which the creator intended to look
like Uluru (Ayer's Rock), instead looked more like a baboon's
butt. I can confinn that it was a bright orange."

Worldcon Bid Updates
SECFI (South East Convention Fandom, Incorporated), the
organization running the Charlotte in 2004 Worldcon bid is
now a legal entity. The directors are: Irvin M. Koch (Chair/
President, Kelly T. Lockhart (Registered Agent and Secretary;
Thomas Martin (SC), Harry A. Hopkins, Lance Oszko (VA),
and Laura Haywood-Cory (NC). [[Source" Kronos 10/99]]

Nieuw Amsterdam in 2004: You can't tell the players
without a program! Here is the sought-after list of the Nieuw
Amersterdam in 2004 Worldcon bid committee:

Robert Sacks. General Secretary; Brian Burley. Executive
Director & Chief Facilities Officer; Roberta Rogow. Chief Bid
Operations Officer; Thom Anderson, Treasurer; Mark Black­
man, (Corporate President); Bridget Boyle, Webmistress; An­
drew Byro. Secretary; Cathy Lynn Carlson, Party Hostess;
Fiona Craig. British Agent; Emily Dachowitz, Candice Harlan,
Party Hostess; Brad Hausman, (ICON); Rich Hutter. (ICON);
Alex Latzko. technofandom liaison; Michael Mason, West
Coast representative; Sharane McCurry, Margaret Montgom­
ery. Party Hostess; Marc Ortlieb, Australian Agent; Astrid
Byro Osborn. European PartyHostess; Lucy Schmeidler, Exter­

nal Sections; David Schwartz. RIP Honorary General Counsel;
Kerian Shlosberg. Facilities Negotiator & West Coast Party
Hostess; David Weiner. Asst. Webmaster

Dallas in TBA: Shirley Soto of the Dallas in 2006 bid told
Teddy Harvia in August that the date is now "in question" and
tire bidders will take the next y ear and "lay low." They arc con­
sidering starting a local SF/Fantasy convention to strengthen
their base, because the Dallas arc currently has only anime
cons and toy/comic shows. They are also gathering information
on how to start a nonprofit group to run the con and bid.

Willie Siros. at Loscon. said the Dallas bidders had just dis­
covered the city plays host to an international gem show every
Labor Day Weekend, so facilities for a Worldcon on the tradi­
tional date would be a problem.

Soto still planned to distribute flyers, run bid tables and
stage parties at conventions she would be attending, but the
flyers won't give a date.

2010: An indefinite group with a definite year are "Maurice
& Sherri & Terry & Frank & Millie" who have announced a
bid to hold the 2010 Worldcon on the planet Xerps.

Their website is http://mcmbers.xooni.com/Xerps2010/

Clipping Service
"But the most dramatic moment of [Lexicon] or any other con
that I have ever witnessed took place on Sunday morning
when, during a heated discussion of World Fantasy space allo­
cations. Ben Yalow saved a fan from falling from a fifth-story
window to a certain doom. Brave and Noble Ben...! (If people
deny that Ben engaged in heroics, remind them that the fan
Ben saved had the first name 'Electric.' That's my report, and
I'm sticking to it!)" Joe Rico. Instant Message 652.

VCon cleared a profit of $21.29 on revenues of $14,593.31.
11Source: Contract 11/99]]

According to the Fans Across the World Newsletter by
Bridget Wilkinson: "ArmageddonCon will be held in Kibbutz
Shefayim, Israel, on December 27-31, 2000. Events include an
'End of the World Ball' to be held on nearby Mt. Megiddo."

Lew Wolkoff advises, "For those who don't know it, the He­
brew name of Mt. Megiddo is 'Har Megiddo.' the origin of the
word Armegeddon. If ever there was a fannish reason to visit
Israel, this is it."

Strop, Thief!
Ever had anything stolen from a hotel room where you were
hosting a bid party? Hal Haag told the SMOFs list after one
party "We were missing an 8-foot bullwhip and an electric ra­
zor."

http://mcmbers.xooni.com/Xerps2010/

12 File 770:133

Aussiecon Three
by Jack Speer

[[Reprinted from ASFacts, September
1999, by permission of the author.]]

The Worldcon in Melbourne claimed
1,703 attenders. which is just one less
than the population of my home town,
and about the same as the NASFiC in
Anaheim the weekend before Labor
Day. (Though it’s not a holiday in Oz,
the committee honored our usual sched­
ule.)

There were fewer programming
tracks than at larger Worldcons, and 1
didn't panel-surf as much as usual. This
report won’t attempt to touch everything
I attended.

Greg Benford’s guest-of-honor
speech was drawn from a book he has
written mostly about the assignment to
devised warnings to future generations
for the WIPP site after it fills up and is
sealed in twenty years or so.

Greg spoke of how little of their in­
tended meaning the monuments of the
past convey to us. He estimated the life
of a civilization at a thousand years. Af­
ter that, he doesn’t believe much mean­
ing comes through. So a task force in­
cluding him designed symbols and ar­
rangements to try to keep people of the
far future from digging into WIPP.

He also described the plate he helped
design for a ship to go into permanent
orbit around one of the larger moons,
similar in intent to the one that accom­
panied Voyager into space beyond the
solar system.

Though special guest Straczynski’s
flight had to turn back because of me­
chanical trouble, he finally arrived. (He
missed his scheduled appearance at the
Worldcon last year.)

He says he comes out of the ranks of
fans. He shares our opinions of what
movie and TV moguls do to stories they
buy, but he said there is hope: Some of
the old ones who don’t understand sci­
ence fiction arc dying off.

He had brought a film of the last
Babylon 5 episode. Sleeping in Light.
and it was run for us.

Five professional authors made up
the “Liars’ Panel.’’ Some of their print­
able lies:

One said. “All my experiences with
Hollywood have been positive.”

Someone in the audience asked Sil­
verberg to reveal his pseudonyms. He
modestly declined to tell us all of them,
but mentioned that he has a shelf full of
Hugos. He added. “Under the name of
Dozois, I edited Asimov’s.'"

Perhaps it was Joe Haldeman who
gave the lowdown on those exclusive
parties for the pros. “What we do in
these parties after we lock the door is we
sit and look at each other without talk­
ing. The first one who breaks the silence
has to pay for drinks.” There was dis­
cussion about the password for such par­
ties. 1 think it was George Martin who
said the password used to be. “Nasty,
brutish and short,” but Karen Haber
said in the alternate reality she inhabits
the password is “Shopping.”

In “Defence of Hard SF,” Greg Ben­
ford said hard sf is driven by a body of
scientific research which is constantly
breaking new ground. With reference to
stories that incorporate scientific falla­
cies, he repeated what he had said in
another appearance: “If you set out to
write a sonnet and produce something
that doesn’t rhyme or has seventeen
lines, you haven’t written a bad sonnet.
You haven’t written a sonnet.”

Robert Sawyer, our GoH at the 1998
Bubonicon, read the beginning of a
forthcoming novel, The Calculating
God, which is to be primarily conversa­
tion with an alien about science’s as­
sumption of atheism.

Instead of the live skits, with props
and costumes, that introduce most
Worldcons. this one had a well-
produced short movie which began with

an aboriginal blowing termites out of a
hollow stick, which became stars. For
the Hugos a short depicted Hugo Gcms-
back. then montages of many Hugo w in­
ners in rapid succession.

San Jose won the 2002 Worldcon
over Roswell in a not entirely one-sided
■vote (666 to 120). The one-shot spoof
news-sheet said Roswell demanded a
recount. (I don’t think any New Mexi­
cans were on the committee for Ros­
well.) Actually, the Roswell committee
said it will give any donated or leftover
funds to the Search for Extra-Terrestrial
Intelligence.

Bids for future Worldcons include
Cancun for 2003 and Nieuw Amsterdam
for 2004.

A crowd filled all the chairs and sat
on the floor to hear “How I Sold My
First SF Novel” by Sawyer and others.
My main reaction is a takeoff on a
hymn: “I love to sell the story. Of un­
seen things above ...”

Stanley Schmidt. G. David Nordley.
Jody Lynn Nye and others were on the
panel of "Research for SF Writers.” I
was impressed by the earnestness of sf
authors in getting their science right.

Sawyer, Jody Lynn and others were
on the panel “Making a Living as a
Writer, or ‘I’m Not a Professional -
Don’t Try This At Home. ”

The title was the best thing about
“Star Trek - Will We Still Respect It in
the Morning?”

“The Great Artistic Challenge” was
a contest between artists including
Teddy Handa.

A panel discussion on “Artificial In­
telligence” got around to the situation
where one can scarcely tell whether the
responses are coming from a human or
a computer. Albuquerqueans who at­
tended a Bubonicon at Western Skies
may remember the program which
mimicked a psychiatrist pretty well.

Robert Sawyer said once you stop

December 1999 13

restricting the conversation it's pretty
easy' to identify the computer. For exam­
ple. he would ask the respondent to
make a joke about the fact that East
Timor had just voted 70-30 for inde­
pendence. A human could make a joke,
perhaps a poor one. A computer could
not.

A sy mposium on “Time Travel" in
one of the large theatres consisted of
papers read by several authors, each fol­
lowed by a comment from GoH Ben­
ford. Greg kept speaking of events at the
quantum level instead of considering
happenings on the human scale and
their implications.

The modcratress introducing "A
Twist in Time” said the phrase should
be alternative histories rather than alter­
nate. but after that everybody seemed to
use the latter phrase.

A panel on “Genetic Engineering: Of
Gods and Monsters” was positive about
the potential in spite of mundane oppo­
sition.

"Future Shapes of Mind” was in­
stead about changes we have seen in our
lifetimes.

"Posthuman SF” was a symposium,
with papers read by four or five authors,
including Joe Haldeman, and then Ben­
ford commenting on them. Maureen
Kincaid Speller, one of the participants,
says Greg was a bit swacked at that
time.

I went to “Strange Constellations”
hoping it would help me find the South­
ern Cross, but it used the words figura­
tively.

"You Can Be A Rocket Scientist”
was a program to teach how to make
model rockets.

"Soviet Space Disasters" was a film I
think had been shown at a con before.

"Space Combat: FTL vs. Sublight”
dealt with space combat as a subject for
sf almost as seriously , but couldn’t work
up much enthusiasm for FTL warfare.

The panelists on “Terraforming”
seemed mostly to think it feasible for a
few bodies in the Solar System. Greg or
someone else warned that the energy
required by various schemes would be
exorbitant. But once Mars gets a good
atmosphere, it will last for thousands of
years, and its distance from Sol is no
great problem.

Jim Benford but not his twin was on
the "Space Exploration” panel, along
with Stanley Schmidt. Ben Bov a and an
Australian or two. They felt that human
interstellar travel would have to wait
until lifespan has been increased so
much that thirty years wouldn't seem
like too much of one s life.

In one of the large theatres was a
discussion of the "Interstellar Precursor
Probe." Greg and Jim Benford were
both on this panel. Greg said we need
not wait for virtual immortality to go to
bodies outside the Solar System. A body
larger than Jupiter but not quite large
enough to ignite fusion has been found,
glowing only by the energy of the matter
collapsed by gravity. For them, another
category has to be added to the sequence
Oh Be A Fine Girl Kiss Me. Since bod­
ies are more numerous the smaller they
are. we must assume that there are
many of these small bodies, and 1 think
Greg said one is not far beyond our Oort
cloud, much closer than Alpha Cen­
tauri.

“The Tithonus Option Is Not an Op­
tion" was the title of a panel based on
the myth of Tithonos. the original
Struldbrug. for whom Eos got immortal­
ity but forgot to specify’ eternal youth.
"Are We The Last Generation of Mor­
tals? Eternal Life in Science. Religion
and SF.” 1 didn't hear any mention of
religion. Despite the title, the panels
and audiences were not much concerned
with immortality for persons not yet be­
gotten.

At Bubonicon. GoH Jack McDevitt,
told of a hypothesis he set for a story :
By stopping the loss of telomeres, you
can give your children eternal life, but
they will be sterile. As you may remem­
ber. he said the mundane reactions was
"Who would want to live so long?"
McDevitt would gladly take the option
of sterile immortality’ for his children.
At Aussiecon. the discussion assumed
that we could get rid of the death pro­
gram built into the telomeres. Whether
this could be done for persons now alive
seemed to depend on nanotechnology;
reshaping the very’ DNA seems to me a
hard thing to picture.

Greg said that one effect of immu­
nity on aging would be that people
would become very’ careful, with so

much life to lose by accidental death
Someone in the audience said the prob­
ability of fatal accidents is such that a
person immune to aging would have a
half-life of only 500 years. It was agreed
that the solution to this problem would
have to be a supply of cloned bodies into
which one's "mind" could be trans­
ferred.

Assuming that present or future gen­
erations could be freed from programd
death, some speakers acknowledged that
while each of us would think immortal­
ity was a good thing for himself, we are
not eager to confer it on everybody.

There was much talk of achieving
immortality by putting oneself into a
computer. As I've said in the Alpha
Centaura Communicator, that looks like
less than complete survival: We are
much more than the sum of our memo­
ries and thought-patterns; we are also
body, hormones, appetites. Benford said
if we achieve immortality’ by computer,
we had better give it to everyone: we
must depend on others to keep our com­
puter selves running.

At a Teeklatsch after the con, 1 put
the 500-year half-life to several fen.
Their reaction was they'd hardly know
what to do with that much time, except
to catch up on their reading.

14 File 770:133

Mavens of DUFF: John Foyster and Fred Patten, who
founded DUFF, join current administrators Janice Gelb
and Terry Frost on a panel at Aussiecon Three.

FAN FUND NEWS
Y2K DUFF Race Opens

Nominations are now being taken for the Y2K Down Under
Fan Fund Race to send a representative of Australasian science
fiction fandom to Chicon 2000.

"An ability to cat enormous servings of food and accept high
levels of friendly hospitality is essential," Janice Gelb explains.
Although highly qualified in that respect, the freeloaders who
inhaled the contents of the Loscon green room may not run be­
cause unless they arc Australasian-based fans.

Nominations should be received by the administrators before
the 15th of February 2000. Candidates need three nominators
from Australasia and two from the USA. The contact address is
Terry Frost, 4/8 Walker Street West Brunswick, Victoria, 3055,
Australia. For more info please contact Terry Frost at hlec-
tor@netspacc.net.au or Janice Gelb in the USA at
j_gelb@yahoo. com.

The DUFF 2000 web site is at:
http://home.pacbcll.nct/jgclb/dufI2k.html

Australia Trip Photos on Web
Janice also has created a web site to show photos from her
DUFF trip:

http'.//home. pacbel I. net/jgelb
Janice asks. "If anyone has any additional photos of me, or

of events that I participated in but don't have pictures of. I'd
really appreciate getting copies! (People pictures especially wel­
come.)" Electronic copies go to: janice.gelb@eng.sun.com

Prints can be sent to her at: 1070 Mercedes Avenue #2. Los
Altos. CA 94022.

Now Janice is finishing her written trip report so she can
send it for illustrations by Teddy Harvia. Joe Mayhew and other
leading fanartists.

She's also hunting for great faanish and stfnal items she can
auction off and replenish the fund. "This is a plea for any dona­
tions of fanzines, fan art. or professional sf material you might
have lying around that you'd like to donate to a good cause."
Send your treasures to: Janice Gelb, 1070 Mercedes Ave. #2,
Los Altos. CA 94022.

Look for future DUFF auctions at Boskonc in February and
Corflu in March.

A GUFF Odyssey

GUFF will send another Australian fan to the British Easter-
con in 2001 if administrators Karen Pender-Gunn and Paul
Kincaid have anylhing to say about it. Would-be candidates
have until April 14 to round up five nominees (three from
Australia and two from Europe), write a platform of no more
than 100 words and post a bond of A$20.

The ballot should be out around Easter 2000, with a No­
vember voting deadline. For further information, or to make a
donation, contact either of the administrators: Australian Ad­
ministrator: Karen Pcndcr-Gunn. PO Box 567, Blackbum.

Victoria 3130 European Administrator: Paul Kincaid. 60
Bournemouth Road, Folkestone, Kent CT19 5AZ, UK. E-mail:
Karen Pender-Gunn, fiawol@ozramp.nct.au; Paul Kincaid.
paul@appomattox.demon.co.uk

GUFF Trip Report
lan Gunn and Karen Pender-Gunn's GUFF trip report Oh, to be
in England, In the summertime, With my love is now available
from Karen at P.O. Box 567, Blackbum, Vic 3130 Australia for
A$6.00 plus postage.

Ian Gunn Memorial Fund
Karen Pender-Gunn reported in Australian SF Bullsheet: "The
lan Gunn Memorial Fund has donated $500 to the Anti-Cancer
Council of Victoria. I also got a letter from Gail Plumstcad
(Sponsorship office at the Zoo). The pink pig money box I took
along the Tuesday after the worldcon netted $135.45 for the
Fijian Banded Iguana. Not bad for small change!"

TAFF
Nominations arc now open for the year 2000, Westbound

(Europe to North America) TAFF Race. The winner will attend
Chicon 2000, the 58th World SF Convention, in Chicago,
August 31 - September 4, 2000. Prospective candidates should
ensure that signed nominations (two from North America and
three from Europe) reach the Administrators by midnight on
December 1, 1999, along with their 100-word platform and a
bond in the amount of UKP 10 Sterling or US$20 made out to
the administrator.

TAFF gratefully accepts your freely-given money and mate­
rial for auction; such generosity has sustained the Fund for over
40 years. TAFF is fandom's oldest travel fund, and one of its
worthiest causes - give early and often! Please contact your
nearest administrator for details.

The European Administrator: Maureen Kincaid Speller. 60
Bournemouth Rd.. Folkestone, Kent, CT19 5AZ. UNITED
KINGDOM

The North American Administrator: Ulrika O'Brien
12.3 Melody Ln.. #C. Costa Mesa. CA 92627 USA

mailto:hlec-tor@netspacc.net.au
http://home.pacbcll.nct/jgclb/dufI2k.html
mailto:janice.gelb@eng.sun.com
mailto:fiawol@ozramp.nct.au
mailto:paul@appomattox.demon.co.uk

December 1999 15

Aussiecon Diary
by Roy Pettis

[[Roy wrote and posted daily install­
ments of his Aussiecon report to the
CompuServe Science Fiction Porum. In
giving File 770 permission to reprint
his report, Roy modestly warned: "I've
had a few comments on the posts that
'You must have gone to another con
than I did,' so it doesn't necessarily rep­
resent everyone's experience." I think
this postscript to the first installment
said everything that needed saying:
"This report is of personal experiences.
No actual fans have been harmed in the
creation of this report, nor does it rep­
resent the official position of
SMOFs."]]

Wednesday, September 1: Well, my
first impressions of Aussiecon Three are
favorable, firn and unique.

It looks like a beautiful convention
center, and like we have most of it. A
review of the pocket program suggests
that the use of space has been well
planned - topics seems to stay in one
place, and most rooms seem to have a
defined function that you could figure
out in one day (video in one place, fan
programming in another).

A review of the pocket program sug­
gests to me that this is a con relatively
favorable to video and gaming - two
ghetto areas in most Worldcons. The
video program seems focused on three
themes (my opinion, not official): Aus­
tralian SF&F film and video; the very
best of Japanese anime, and J. Michael
Straczynski. There is a panel tomorrow
morning to explain the selection of the
video. It is unusual that I find myself

expecting and scheduling to show up for
part of the video program, but some of
this seems to include some material I
can't see in the states. And they do have
Buckaroo Banzai scheduled at 11 p.m.
tomorrow night — that might draw me
away from filk!

As for gaming, they have included
description of game tournaments in the
pocket program as though (!) they were
regular program items. They have
scheduled multiple teaching sessions for
many games - B5 CCG. M:TG, Robo-
Rally. and Rail Baron. (They tell me it's
an Australian thing to play Rail Baron
at an SF con; I'll sec.)

Registration was so easy I kept won­
dering what I should do next. The basic
package of material was easy to carry
(in a brown shopping bag. that I expect
to see rip several times in the Huckster
Hall), and mainly informative. I find
myself very impressed by the work of
the program committee, facilities, and
by the concept of the publications com­
mittee.

The pocket program is useful, and
sufficient. I can't help complaining a bit,
since I think it is a step backwards from
most recent years. So I'll get it off my
chest: the descriptions of the panels/
events usually do not list participants, so
you have to make a correlation between
the participant list to see who is on each
panel (a very awkward process). The
event descriptions are mostly easy to
find from the title listed on the program
grid - I say mostly. because items like
"The Role of Science in Science Fic­
tion" is listed alphabetically under "T"

for "The", which becomes a large cate­
gory. Fan history panels arc listed in a
separate list al the end of the grid, with­
out any mention anywhere else. Read­
ings are explained under "Author Ap­
pearances." even though most are panels
for which only the Panel name is show n
in the program grid. The pocket pro­
gram explains how to sign up for Kaf­
feeklatsches. but gives no pre-planning
list of w hich authors arc scheduled then.
These things do not destroy the useful­
ness of the PP as a planning tool, but 1
think it took me twice as long to plan
Thursday as usual. A small complaint,
that no one should take too seriously,
but one that I hope we fans will do bet­
ter in the future.

Finally, there is lots of evidence of
planning, preparation, readiness, and
both indigenous skill and support by the
wider fan community. As one who lived
through the disorganization (but culi­
nary' delights) of NolaCon I Land really
enjoyed myself, my standards for suffi­
cient may be questioned, but I think
there is potential for a really great
Worldcon here in Melbourne.

Thursday, September 2: It is a fun
con. I was right that it is gaming
friendly - the game demos abound. I do
game, although I mainly go to gaming
conventions for gaming, not the World-
con. just that (as a filk fan). I am im­
pressed when ghetto fandom receives
more than its fair share of attention.

The highlights of the day for me was
the panel on "SF Across the Media".
This started with a grand apology' ("It's
not our fault") for JMS not being at the
panel (we were told that his plane from
LA was turned back for mechanical
problems, and he is arriving late), then
went on to an interesting and entertain­
ing discussion of common trends in me­
dia. w hat makes shows good and bad.
how do outside influences affect the
evolution of a show.

1 particularly enjoyed the rant on fan
inconsistency about B5; "Gee, first sea­
son was not all bad, I think this is a
good show." Next year: "Second season
is very good, even though first season
wasn't very good." Next Year: "Third
Season is outstanding. This is great
stuff. Of course, second season was
okay, even if the first season was pretty

16 File 770:133

bad." Next year: "The first half of this
season is brilliant! I mean, third season

was okay, but this is great TV. I remem­
ber that second season was pretty' bad.
and first season sucked, but this has got­
ten pretty good." Then we get to fifth
season: "This is dorked up. 1 know he
never meant to make these episodes.
You could see the seeds of this in fourth
season. Now third season, that was
really great." — 1 think I've heard this
conversation.

The dealers room has quality books
and games for sale. I think I like it be­
ing small enough that I can actually
look at everything in the Huckster Hall.
That hasn't been true for me since Con­
federation.

Some changes in the video and panel
schedule occurred, but they were mainly
done very well by adding things to the
existing schedule, not moving things
around. I'm assuming there is a good
reason why there was no midnight
showing of Buckaroo Banzai\ But they
seem to have added the Hugo nominees
to the plan, which 1 always approve of.

People are nice, it is easy to talk to
folks, perhaps easier than at a larger
Worldcon.

Friday, September 3: I know this
sounds crazy , but 1 keep being surprised
at how many of the people at the con
with whom I strike up conversations are
Australians. (Yes. 1 know' how silly that
sounds.) It is different from Glasgow' -
there most of the people I ran into were
the same crowd I run into at every
Worldcon, and mainly Americans. The
same filk crowd was there; even the
people I saw in the airport were the
same Here they arc Australians, and
often this is their first Worldcon. There
is real value in every day holding a
"Newcomers Guide to the Worldcon."
And I am meeting new people, and get­
ting to exchange views and experience
between US and Australian about fan­
dom, SF, work, politics and everything.
I like it.

Critical Data: J.M. Straczynski ar­
rived. did signing at noon, and is par­
ticipating fully. He seems to be having
fun. from an outside observer. He
brought a copy of "Sleeping in Light",
and showed it to fans who had never

seen it. since it has not made Australian
or NZ TV before. As usual, he seems
really at home with fans, and to care
what they think. I'll try to post some
comments I found interesting on the B5
forum.

I suspect folks may be surprised I
talk about panels. Usually I've seen
every panel topic I ever want to see. and
1 go to panels if I want to see an author
to understand how he thinks (or to meet
her and compliment about the writings).
To my surprise. I am enjoying the pan­
els and the people. The "Science in SF"
panel was really quite good; even
though it is an old topic the people had
interesting things to say. Benford's ar­
guments that "if there isn't scientific
verisimilitude, it shouldn't be called sci­
ence fiction" was a good call to debate.

The "How To Do Research" panel
was interesting for the difference be­
tween the Nordley ("I like to use books")
approach and the Pratchett ("I find peo­
ple who have done it") approach taught
me some things. One question from the
floor (and he really asked a question,
not made a speech. "What element of
research are you most proud of having
done now, in retrospect, that made a
real difference in your work?") led to
some really interesting sharing by the
authors.

To bring some things up to date, the
reason that Kaffeeklatsches were not
pre-scheduled is that there are none
scheduled. I miss them; I liked a chance
to spend time in a small group with an
author, artist or editor 1 had not met ex­
cept through their work. Guess I just
have to go up and introduce myself.

The art show is certainly the smallest
I've ever seen at a worldcon. Nonethe­
less, the amount of money I have al­
ready bid is about half what I usually
do. suggesting I will spend about the
same no matter what

Saturday, September 4: Still a
small con, with many unique features
and people. A nice experience. As
usual, making contact with a few
friends, seeing comments by authors I
don't know, and looking for the occa­
sional thought provoking comment are
the high points.

The high point of the day was the
Hugo awards. There are two awards I

cared most about. First. I think it is high
time that Stan Schmidt got the Best Edi­
tor award; that, of course, did not hap­
pen. Second. 1 thought that To Say
Nothing of the Dog was such a really
great novel that 1 cared about it win­
ning. (Often the works are all so good. I
can have a favorite but root for all - this
time they were all good, but 1 thought
Willis' novel was on another plane en­
tirely). There fandom agreed with my
judgement. For me the greatest shock of
the night was the Hugo for Dramatic - I
was not expecting The Truman Show,
and I don't think most around me were
either.

I really enjoyed Langford's wit in
accepting. Something like "After the
Australians gave me my first Hugo, I
thought '1 have to visit that country.' So
I saved up my money, but then I spent it
on things like food and shelter. UK fan­
dom. to my surprise, raised unheard of
amounts of money to ensure that 1
would leave the country . When Austra­
lian fans learned of this, they raised
equal amounts to ensure that 1 would
return to the UK." Still, it is surprising
to have seen him accept a Hugo in per­
son, rather than hearing about the
phone call that will wake him up.

I was a bit surprised at the number of
winners not in Australia to accept.
Really only Langford and Brown were
here. In several cases we heard of excel­
lent reasons why they were not on hand

A really good panel was "How 1 Sold
My First Novel" with Rob Sawyer, Dirk
Stasser. Kate Jacoby, Kate Forsyth and
Dave Luckett. Not only was this a
slightly different panel (not saying what
to do. but sharing experience of "what
happened to me"; interesting in its own
right), but I realized slowly that none of
these writers are American, and their
stories told of issues in UK. Canadian,
and Aussie publishing that I had never
thought about.

I'm learning so much in this conven­
tion about SF in the rest of the world
that I'm starting to think about what I
might have learned if we had really
gone to Zagreb in '92. (Other than to
duck, that is.) I also saw two people
wearing Bermuda Triangle in '88 shirts,
but they moved too fast for me to comer
them; I still bring mine out for cons now

December 1999 17

and again, since I liked that bid idea.
Bev votes BT as a write-in (for second
place) in most years.

Filking really seemed to happen last
night for the first time in this con, or at
least the first time I could find. I could
hardly call this con "filk friendly", but
it's not unfriendly. There is one filk
program item tomorrow.

Sunday, September 5: A day for
shopping in the Huckster Hall (as prices
begin to drop), guarding my bids, talk­
ing with friends, and a few panels.

The masquerade was certainly the
most unusual I've ever seen at a World-
con. I think the Costumer's Guild might
have been appalled, but first, they were
apparently off at the NASFIC, and sec­
ond. I don't think I've enjoyed an eve­
ning of SF as much since the live per­
formance of "Treks not Taken" at LA
Con III.

Basically, there were too few en­
trants for a formal masquerade, and
there had been rumors that it would be
called off In fact, the presentation of
costumes took less than 35 minutes,
with at least half of that filled by
shtick done by the MCs. /

So the evening started with one
hour of filk presentations, each per­
former doing one or two songs. This
may well have been one of the nicest
exposures of filk out of the ghetto I've
ever seen - usually the filk concerts
as half-time entertainment arc picked
to be "strong performances, in case
people don't like the filk." This, instead,
was filk at its best -- puns, laughter
about technology, a song or two based
on our shared SF heritage. It was great.
Of course. I was surprised when I no­
ticed that one hour had gone by. and we
still hadn't started the masquerade.

Then the MCs. including Danny
Heap who has been one of the most visi­
ble parts of Australian fandom at this
convention, proceeded to do long, in­
volved Laurel and Hardy sty le routines
The first of these had nothing to do with
SF, and I thought fell a bit flat. They
would introduce a few contestants, then
do another routine. I admit that I almost
always wanted them to skip the routine
and go on with the contestants, but I
also found myself laughing so hard it
hurt at most of the routines. 1 w ould not

want to have missed the real life expla­
nation of "how the slow motion bullet
scene was done in The Matrix."

The contestants themselves almost
all had humor built into their acts, and
it tended to work. I've been told that hu­
mor is a critical part of Aussie culture,
and it seemed to work well here. Just
one example: Yoda explaining Jedi phi­
losophy by singing "Always walk on the
bright side of life" from A/onry Python's
Life of Brian. X very, very enjoyable
evening. It didn't seem professional in
the style of most Worldcons. but it was
really, really fun.

OTOH. I saw' at least a couple dozen
people leave during the middle, and I
think they were leaving out of disap-

pointed expectations.
I thought that the panel on overrated

and underrated authors (panel of George
R.R. Martin. Stephen Baxter. David
Hartwell, and Peter Nicholls) was very
good. It focused on US authors (a rarity'
here where they have authors we don't
know very well), and 1 thought that the
panelists had given a lot of thought to
their comments. Martin, in particular
had thoughtful, well justified discus­
sions.

Finally, this con has been the one
where I've come to understand why so
many Hugos are given to Dave Lang­
ford. This man's writing is bloody bril­
liant! I'll admit to being a philistine
who hardly ever tries to read fan newsz­
ines. But I might just have to start read­
ing Ansihle'. I don't think I can wait to

2005 (assuming a UK. win. of course) to
have more his wisdom and style.
One more day of joy to go. As usual, the
best part is seeing old friends and ene­
mies.

Monday, September 6: Last day of
the con. Not over yet. there is still filk­
ing!

For me the Monday highlight was
Greg Benford and Peter Nicholls on a
panel "Defending Hard SF." It included
good thinking, and some great lines. For
example, Benford said "When 1 hear
someone bring up post-modernism, 1
want to reach for my revolver." 1 think
that, as Nicholls said, there has hardly
ever been a Worldcon GOH who worked
as hard at it as Benford. He did very
well. Of course, as a physicist. I might
be a bit biased.

I enjoyed seeing a low-budget, made
for state TV. X-Files like scries which
premiered at the con. called Damon
Dark. There were several things to let
you know it was low budget (I think the
producer said that they had made it for
1300 per episode. I must have heard
that wrong.) But it was well inten-
tioned. and has some potential if they
make more than the first five episodes.

I found myself buying books and
magazines, as I realized that many of
these were not available in the states
except through the Internet, and as
dealers started to cut their prices sig­
nificantly. I think I'll be mailing some
of these home on a slow boat, but they

will get there eventually. It is hard to go
to the Worldcon and not buy a lot of
books, even though I try to just write
them down for purchase at home. (Of
course the "just written down list" has
over 100 books on it.)

A surprising end-day thing for me
was finding that many of the staff were
asking me (and other USfen) about how
this con was different from other World-
cons (except for smaller) -- how the art
show was different, how the masquerade
was different, etc. Most of these fen
have never been to a Worldcon before
this one, and have no comparison. They
did really well, and the con really was
different.

18 File 770:133

Author's Note. Another version of this
column appeared in Challenger #9. ed­
ited by Guy Lillian III and on the Asso­
ciation of Science Fiction Artists web­
site.

The idea of getting a campaign together
for a series of U.S. Postal commemora-
tives has been kicking around fandom
for the last decade or so. My interest in
doing something serious about this be­
gan when I read in Entertainment
Weekly (of all places!) this last April
that the late Ayn Rand (1905-82) is go­
ing to be honored with a commemora­
tive stamp by the Citizen's Stamp Advi­
sory' Committee (CSAC) sometime this
year. Three of her novels are well
known in the sf community; Anthem
(1938). The Fountainhead (1943) and
Atlas Shrugged (1957). She is better
known as the originator of the philoso­
phy of Objectivism whose main aim.
quoting from John Clute's entry for her
in the Encyclopedia of Science Fiction
(St. Martin’s Press. 1995). is "...to heed
one's own self interest, to abjure altru­
ism and to maximize the Superman po­
tential within each of us."

Which in itself would be fine if Ayn
Rand weren't such a mean-spirited,
money-happy, selfish, backstabbing
bitch.

Ever since she immigrated from Rus­
sia back in the 1930's, her every waking
moment had been spent in pursuit of
power, glory and (especially) wealth,
mainly for herself. She had taken the
basic concepts of Libertarianism and
had twisted it to such an incredibly se­
vere and perverse degree, that I could
imagine robber barons like Rockefeller.
Morgan and Carnegie blanching in fear
at the sight of her.

It's My Rant
And I'm Sticking To It

By Chris M. Barkley
Episode 4: The Case for Commemorative

U.S. Postage Stamps for SF Artists, Authors and Editors

Ayn Rand turned me off a long time
ago; 1 witnessed her in action on Phil
Donohue's show one summer in the
mid-70's. A small, gnome-like woman
w ith gnarly little hands and an ever pre­
sent frown, she was rather cold, distant
and rude towards an audience that by
the looks of it, was more than ready to
adore her. What I witnessed that day
(and what Donohue truly intended to
show) was that all the humanity and
soul had been wrung out of her a long,
long time ago.

And yet. Ayn Rand is getting a com­
memorative stamp.

Then my question is. where is Cath­
erine Lucille Moore's stamp?

C.L. Moore (1911-1987), under her
own name and with her equally talented
husband, Henry' Kuttner, were one of
the premiere writing teams during the
first Golden Age of Science Fiction. She
had a hand in writing classics like
"Shambleau", "Clash by Night". "Jirel
of Joiry" and novels such as Judgment
Night and Fury.

And if we're going to give her (and
Henry, of course) a stamp, we'll have to
give one to Theodore Sturgeon. And
Robert A. Heinlein, and eventually,
Isaac Asimov (more on that later). I
could go on (and will very shortly, too)
but I think you're getting the point.

America has honored its greatest
writers and artists with stamps. Hem­
ingway. Cassat. Faulkner. Pollack, Fitz­
gerald and Steinbeck.. . what about the
artists, writers and editors near and dear
to our collective hearts; men and
women who have inspired and influ­
enced astronauts, filmmakers, scholars,
engineers, lawy ers and lawmakers, even
captivating our cunent President, Wil­
liam Jefferson Clinton and his daughter.
Chelsea? It would not be hyperbole to
state that the writers that 1 have just

mentioned, had more talent, more
imagination, more essence of soul in
their right pinkie fingers than Ayn Rand
had in her entire body. With the new
Millennium at hand, the time is ripe for
such honors.

The task at hand will be very daunt­
ing. The CSAC's rules regarding com­
memorative stamps arc located at:

www.usps.gov7fr_stamps.html
Proving that our beloved and dearly

departed are worth is easily done...
mustering enough popular public sup­
port to fulfill our wishes will be an up­
hill battle.

In order to muster support for this
effort, I enlisted (ok, it was more like
gang pressed) the services of the Cincin­
nati Fantasy Group's resident genius/
web-geek/designer, Scott Street, to build
a website.

Over the course of the summer we
came to basic agreement on the overall
design and contents. One of the major
sticking points was over which nomi­
nees would be placed on the initial bal­
lot. I had wanted a much longer roster
but Scott argued (correctly. I might add)
that a longer list would make the web­
site larger and consequently a longer
period of time would be needed to up­
load it. 1 was also persuaded to limit the
nominees to those who were actually
eligible now. Thus, headliners like Asi­
mov , H.L. Gold, Lester Del Rey, Donald
and Elsie Wollheim. Roger Zelazny and
Avram Davidson who have been de­
ceased a decade yet, are not present. If
the drive can be sustained over several
years, it's my hope that they all will
eventually be honored.

As of this writing, the main chore to
be accomplished is writing the mini­
biographies for each candidate which is
my responsibility), gathering together
photographs, collecting and scanning

December 1999 19

representative book covers for the candi­
dates. The design will include a link to
the CSAC rules, a short bio of the artist,
author and editor nominees (with a vot­
ing option, whose results will be col­
lected and sent to the CSAC). e-mail to
the USPS. a section for comments, sug­
gestions on future nominees (or those
that may have been overlooked), links to
ASFA. the Science Fiction Writers of
America, the World Science Fiction So­
ciety and the Science Fiction Web Ring.
With a little luck, Scott and I will an­
nounce the opening of the website be­
fore Thanksgiving. Besides the sf
sources online, the announcement will
also be sent to every major news organi­
zation, the US Postal service and the
American Philatelic Society.

And I'd also like to extend my deep­
est appreciation and tlianks to Joe Si-
clari and the staff of Fanac.Org (www.
fanac.org), for their undaunted support
and enthusiasm for this project and for
offering to host the website.

The Nominees: Artists: Frank R.
Paul, Chesley Bonestcll. Hannes Bok.
Virgil Finlay, Vaughn Bode, Roy
Krenkel. Ed Emshwiller. Jack Gaughan.

Editors: John W. Campbell, Jr., Judy
Lynn Del Rey. Anthony Boucher, Terry
Can. T.E. Dikty. Geoff Conklin. Terry'
Carr.

Authors: E.E. "Doc" Smith. Robert
A Heinlein. Clifford D. Simak. Paul
Linebargcr (Cordwainer Smith). Will
Jenkins (Murray Leinster). Theodore
Sturgeon. C.L. Moore and Henry
Kuttner, Leigh Brackett. Edmund Ham­
ilton, A. Merritt, Alfred Bester. Alice
Sheldon (James Tiptrec. Jr.), Philip K.
Dick. Cyril M. Kombluth. James Blish,
Fritz Lieber. Frank Herbert. Edgar Rice
Burroughs. Edgar Pangbom, Stanley
Weinbaum.

Some final points: (A) Scott and I
realize that the list is overwhelmingly
male. Sexism aside, this could not be
helped; they are the pioneers of our
genre and their greatness must be
judged by their historical significance
and their work, not their gender.

(B) Your comments and suggestions
prior to and after the website opens are
always welcome!

(C) I really don't know if all of these
deserving nominees will receive their

just due. Once the CSAC approves of
the proposition of sf stamps, there will
be no telling if there will be a limit on
the number issued. It is my hope that
they will all be honored over several
years in a series of issues. We can only
hope the CSAC be persuaded to do so.

My friends, with a little luck and
some help from you. this may all come
to pass.

P.S. And for Ayn Rand...If I had
been that particular committee and
could not block the commemorative is­
sue, I would vigorously lobby to grant
her a stamp that would be appropriate
and fitting for her. . .Bulk Rate/3rd Class
direct mail.

Update on the Best Dramatic Pres­
entation Hugo Amendment: And now
for the downsized, but yet heartfelt, half
rant...

I as sat down to draft my remarks for
this month's column this past weekend.
I fully expected to write that I was giv­
ing up any effort to amend the Best Dra­
matic Presentation Hugo, as I had out­
line in last month.

I had read of and heard the eyewit­
ness accounts of what happened at the
AussieCon 3 Business Meetings; about
the rather heated debates among those
present (including George R. R. Mar­
tin's caustic retort that there wasn't
enough "good material" being produced
yet to warrant the splitting of the BDP)
and voting down of several mutations of
the original amendment.

Well, my message to anyone who has
an interest in this issue, pro and con is:
Get up early, put on your voting shoes
be sure to be at the Chicon 2000 Busi­
ness Meeting because this amendment,
in some form or another will be re­
introduced.

I made up my mind to do so because
1 encountered two opponents of the
split. Mike Resnick and Leah Zeldes. at
Octocon 26 recently. Mike, who has
been badgering me about the amend­
ment at every opportunity since coming
back from AussieCon 3, asked me if I
really intended to reintroduce the
amendment at Chicon 2000. Up to the
very moment he asked. I was not feeling
inclined to do so. It took a critical maul­
ing dow n there and the prospect of hav­
ing my head handed to me by some of

the more vicious parliamentarians in
fandom against it. isn't something that I
exactly relish.

But in talking with Mike then. I had
a moment of realization, I was responsi­
ble for this debate and to cut it off now.
even in the face of certain defeat, would
be irresponsible and cowardly. 1 can sec
Mike's point of view on this issue (and 1
have no doubt that there's a reply to my
previous column is somewhere within
these pages); the World Science Fiction
Society is primarily a literary organiza­
tion whose sole efforts should be put
behind written sf and fantasy, not to
propagate and add to the bulging coffers
of Hollywood actors and producers.

I, on the other hand, have come to
the point of view that the Hugos arc fan­
dom's finest presentations of sf and fan­
tasy. it should be marketed as more than
just "fandom's award." Publishers and
bookseller have, why haven't we done
so9 Why haven't we used the Hugo to
encourage better films, tv and other
various forms of entertainment? That, in
a nutshell, is next month's column.

So when Mike asked me if I was go­
ing to re-introduce the BDP amend­
ment. I didn't hesitate when 1 said I
would. And when Leah Zeldes chimed
in and said that she didn't like the meas­
ure. I replied that if she wanted to make
a statement about keeping WSFS fo­
cused on purely literary venues and
achievements, then may be she and Mike
ought to come up w ith an amendment to
abolish the BDP Hugo.

Get ready to rumble, kids...this
should be interesting.

Fanac.Org
fanac.org

20 File 770:133

Obituaries

Walter Alexander Willis
1919-1999

by John Hertz

He died just weeks before his eightieth
birthday October 30. unequalled, per­
haps the best fanwriter we ever had.
deft, comical mostly, quick even in so­
ber moments, sure-handed, pungent,
and affectionate. With Bob Shayv he
wrote our enduring fable The Enchanted
Duplicator (1954), in name a quest for a
mimeograph to publish fanzines, but
like all good fables, about much else.
He was the sun of the Worlds of IF, i.e.
Irish Fandom; in the glory' of his famous
though not his only home Oblique
House he was, as his 1958 Hugo Award
read, our Outstanding Actifan. His gen­
ius was for the light touch. He was
MagiCon's Fan Guest of Honor in 1992,
part of the gold of the 50th Worldcon.
Hany Warner, Jr., called him the most
fannish of all. Forty years ago Willis
wrote about the cartoonist ATom, whom
he had done much to bring forward,
what was indeed, to use Rob Hansen's
word, true of himself: he gave us humor
yvithout cruelty, satire without malice,
wisdom yvithout arrogance, good taste
without ostentation.

His fanzine Slant was published on
letterpress; its mimeograph successor
Hyphen and his column “The Harp That
Once or Twice” in Quandry were, if
possible, better. “WAW with the Crew
in ’52” was a fund that brought him
from Belfast for the TASFiC (Tenth An­
niversary Science Fiction Convention,
“Chicon II”). laying a foundation for the
Trans-Atlantic Fan Fund, of which he
became the first European administra­
tor. Undaunted by Peter Graham’s hoax
announcing his death, he set TAFF an
example by publishing two trip reports.
"Willis Discovers America” before he
left, and The Harp Stateside after he
returned. Brought over again, to the
1962 Worldcon, he published “Twice

Walt Willis
Geri Sullivan announced on November 6: "It's not a surprise, it's even something of
a relief, but it's still hard news: Walt Willis has died.

“Peggy White sent me a note with the news after receiving a note from
Madeleine Willis dated October 20th. Madeleine wrote that Walter had a heart at­
tack and died. He was 79 years old. Walter and Madeleine's son. Bry an, made the
funeral arrangements.

Waifs precise date of death is not yet known: Geri says the October 20 date of
the note is probably not it. “though I think it's likely that Madeleine yvrote the note
to Peggy within a few days of Walter's death (before the funeral).”

Upon a Time”, and after a third visit in
1988 for the Florida convention Tropi-
con. The Enchantment. He was a
Knight of St. Fantony, a judge of the
International Fantasy Awards, and a
masterly punster. His fanwriting was
collected in The Willis Papers (Ted
Johnstone & George Fields eds. 1961),
the climactic 600-page 28th issue of
Richard Bergeron’s IVarhoon (1980),
and Panorama (Robert Lichtman ed.
1998). In 1969 he published a mundane
book. The Improbable Irish, under the
name Walter Bryan, only fair since his
wife, nee Bryan, used the name
Madeleine Willis. She survives him.

His expressions were the stuff of leg­
end. from “It was curious that in one
hotel there should be a bellhop with the
soul of a fan. and a fan with the soul of
a bellhop”, to the typo “poctsarcd” in
correspondence with Lee Hoffwoman.
Others spun the thread, notably John
Berry , whose tales of drinking tea and
playing ghoodminton at Oblique House,
of Goon Bleary, the Goon Defective
Agency, and further inspired madness,
have been reprinted by Ken Cheslin.
Forty years ago Willis said he was retir­
ing from fandom, having achieved eve­
rything he wanted. He continued to be
voted top of the polls in Skyrack, and
although Hyphen ended except for one
revival issue in 1987, luckily for us he
never put out the light. He inspired the
Nielsen Haydens. Greg Pickersgill, and
Geri Sullivan. In my own purview he
wrote wonderfully for the Rick Sneary
memorial Button-Tack, and regular let­
ters to Vanamonde. He was exemplary .
He created so much and so well that we
arc all in his debt.

I’ve said fandom is a mood. Willis in
The Duplicator said "The Way is hard.

for it lies over the Mountains of Inertia
which surround Mundane.” He smiled
at scrious-and-constnictivc fan activity,
though he later admitted that the scrcon
and the fannish could live in the same
fan. at least if it was Jack Speer. With
everyone but us. fan means fanatic, col­
lectors of autographs and celebrities’
nail polish. Wc have collectors, and
some of us actually read science fiction,
but we can’t bear being dreary about it.
That's what takes us over the moun­
tains. Like Jophan in The Duplicator,
Willis slid into fandom on his Shield of
Umor. He might have said Uinor offers
not just a shield, but a magnet.

In 1999 wc also lost James White
and Chuck Harris from these realms of
sun. Last year Tommy Ferguson in
Tommyworld 43 talked of how White
and Willis were troubled by what they
feared was adulation. They wished that
instead, as Ferguson put it, "fans of to­
day would pull out the finger and con­
tinue what they had started all those
years ago.” Amen.

Ed Connor
Ed Connor, 77, died November 7 in
Peoria after being hit by a pickup truck
when he crossed the street against the
light. According to the Peoria Journal
Star, police didn't expect to ticket the
driver.

Leah Zeldes Smith reminds:
"Connor is probably best known for his
unique fanzine, S.F. Echo. In the 1970s.
after a recalcitrant Peoria postal clerk
refused to let him mail the mimeo­
graphed zine at book rate because it did­
n't look like a book. Connor took to

December 1999 21

hand-binding the Twil-tonc pages in
book format, a tremendous effort.

"He hadn't been active in quite a
while, but many of us remember S.F
Echo fondly. Like Martin Alger and
many others who've gone before. Con­
nor was a champion of fannish ingenu­
ity."

Before S.F. Echo, Ed published Moe­
bius Trip. I always read that zine cover-
to-cover and often wrote a loc replying
to his provocative views.

Eddie Jones
Artist Eddie Jones died at the age of 64
in a Liverpool, England hospital on Oc­
tober 15. He had been in deteriorating
health since a recent stroke. He was a
popular fan and a successful pro. In
1969. he was TAFF delegate and the
Worldcon Fan GoH (St. Louiscon).

Jones did many professional book
covers in the 60s and 70s, including
some Star Trek covers for Bantam. His
art was also published in two German
prozincs.

Mike Ray
Huntsville fan Mike Ray died September
7, five days after injuries received in an
explosion and fire. Ray worked at Luna
Tech, a specialty pyroteclmics manufac­
turer in Huntsville. The blast occurred
in a storage magazine next to the lab
where he worked. He survived the initial
explosion and was transported by air to
a local hospital, before being transferred
to the Trauma/Bum ICU at University'
Hospital in Birmingham.

Ray is survived by his wife. Robin.
Both have been long-time members of
NASFA and the SCA.

An assistance fund has been set up
with AmSouth Bank in Huntsville both
for Mike's family and the family of Mi­
chael "Doc" Brookshire (also a fan) who
was gravely injured in the same explo­
sion Send contributions to:

Ray/Brookshirc Support and Assis­
tance Fund, c/o AmSouth Bank. P.O.
Box 507. Huntsville AL 35804.

Robin has requested that in lieu of
flowers, memorial contributions be sent
in memory of Mike to either the Bum
Survivors Group, University Hospital.
UAB, 625 19th St. South. Birmingham,

AL 35233, or MedFlight. Huntsville
Hospital Foundation. 101 Sivley Road.
Huntsville, AL 35801.

Marion Zimmer Bradley
Marion Zimmer Bradley, author of the

"Darkover" stories and The Mists of
Avalon, suffered a heart attack on Sep­
tember 21 and died in a Berkeley. CA
hospital on September 25.

Bradley sold her first story in 1953.
She began writing in the "Darkover"
universe in 1958. a series now spanning
more than three dozen novels, collec­
tions. and anthologies.

Her influence on the field multiplied
as she nurtured the careers of many new
authors. Their work appeared in her an­
thologies (especially Sword & Sorcer­
ess) and in the magazine she founded
and edited.

Reprinted in this issue is Sourdough
Jackson's editorial about MZB's impact
on fandom and him personally.

Jim Keith
The late Jim Keith became famous as
the chronicler of paranoid "black heli­
copter" conspiracies. But in the late
1960s he was a member of the ValSFA.
a group of east Los Angeles County fans
also attended by Don Fitch and the late
Larry Nielson, founder of APA-H.

Keith died in Reno. Nevada on Sep­
tember 7. His nephew , Chris Davis, said
Keith broke a leg at the Burning Man
Festival over Labor Day Weekend and a
blood clot released during surgery on
the knee caused a fatal embolism.

Ruby R. Scott
by Becky Thomson

Ruby R. Scott, mother of Elizabeth
Warren. Northwest Fandom's infamous
DragonLady. and a surrogate mother to
me. passed away on November 16 in the
aftermath of a massive stroke. She was
85 years old.

Ruby delighted in living life to the
fullest, in travel and diversity'. She was
an avid reader, especially of science fic­
tion, fantasy and mythology. Although
she was unknown to 99% of the fannish
community, she attended, at the least,
Iguanacon. Chicon IV (where she
worked as a volunteer), L.A.Con II, the

1980 Westercon. and several Nor-
wescons. She owned a small collection
of science fiction artw ork and had a spe­
cial interest in filking.

Both fortunately and not. Ruby saved
every scrap of memorabilia that came
into her possession. Her four-bedroom
house in Huntington Beach, CA is
packed to the ceiling with an unimag­
inably eclectic accumulation. The family
is in the process of sorting and cleaning,
and will be passing on any fan related
material to the FANAC Fan History
Project.

In spite of increasing infirmities.
Ruby was one of the most spirited, fiery
women I have ever had the pleasure of
knowing. The world is a sadder place
without her

In Passing
Condolences on the loss of a parent to:
Andy Porter (mother), Linda Dcneroff
(mother), and to Allan Rothstein
(father).

First Fandom member Art Saha died
November 19. According to Brian Bur­
ley. he had been in the Albany VA hos­
pital with a recurrence of cancer. Art
was 76.

Norwegian fan Ingrid Jonsson and
her mother were fatally shot by her fa­
ther on October 4. Ingrid was member­
ship secretary of RcConnaissancc (BEC
2000). The family lived in Bergen, a
small town..and the violent crime has
shocked the entire country.

22 File 770:133

Marion Zimmer Bradley and James White: A Reader’s Appreciation
by Sourdough Jackson

[[Reprinted from the October 1999
DASFAx by permission of Sourdough]]

Two more of our old masters are gone.
Since the last issue of DASFAx went to
press, the news has come to me of the
deaths of James White and Marion Zim­
mer Bradley'.

James White. Irish fan. physician,
and science fiction author, passed away
August 23, one day after suffering a
stroke. He had written SF profession­
ally since 1953. and was best known for
his long-running Sector General series.
He was 71.

Marion Zimmer Bradley suffered
from a massive heart attack September
21, and died September 25. A lifelong
professional author, she made her first
sale around 1949, and began publishing
her well-known Darkover series in the
early I960’s. She was 70.

So much for the bare facts of the
news. Both these authors were person­
ally important to me. both wrote series
that 1 have been fond of, and I had been
following both since boyhood. Shortly
after 1 first began reading Heinlein juve­
niles at age 10, my father got into the
habit of occasionally bringing home an
SF paperback for me to read. One of
these was Hospital Station, by James
White. Another was an Ace double, one
half of w hich was The Door Through
Space, by Marion Zimmer Bradley (the
other half was Rendezvous on a Lost
World, by A. Bertram Chandler, an­
other author whose books 1 became in­
tensely attached to).

1 found both books to be quite con­
fusing. At that age. I tended to think of
science fiction as mostly space opera.
Hospital Station was not that at all. It
was about doctors and an immense
multi-species hospital, wherein doctors
from all over the galaxy assembled to
treat the most difficult cases from all
over the galaxy. “Ben Casey” and “Dr.
Kildare”, two medical TV shows of the
time, actually gave me a better under­
standing of what was going on in Sector
General Hospital than did the novels of

Heinlein or Clarke. The Door Through
Space featured a mad run through a
sword-and-planet situation, complicated
by some kind of teleportation system,
killer robots, and mind control devices.
One of its crazier elements was the Dry
Town culture, an Arabian Nights-mare
of male supremacy and chained women.
The same noisome culture turned up in
the Darkover books, to the confusion of
most readers of MZB’s complete works.

I did not rediscover either author
until much later, when I found fandom
and had sustained contact with other
readers of the genre. I think it was M.
R. “Hilde” Hildebrand, one of the social
mainstays of Phoenix fandom, who in­
troduced me to Bradley’s Darkover
books. I quickly found and read every
one that had ever been available, partly
because I had by then grown to appreci­
ate well-done SF that was not space op­
era. and partly because Darkover bore a
great climatic resemblance to Alaska,
my home State. Around this time, I also
rediscovered James White's Sector Gen­
eral stories, which had by then grown to
several volumes.

I often saw MZB at conventions in
my first ten years in fandom. She was
always quite accessible to fans, and
could be quite friendly. I think the fan
organization, “The Friends of Dark-
over,” grew out of the necessity of hav­
ing some organized way of dealing with
fans at cons and at other times. She
could occasionally be exasperating—I
still recall a pair of buttons she w ore at
one convention, during a time when
controversy had erupted due to homo­
sexual themes that sometimes turned up
in her novels. One button said, “How
dare you assume I am straight?” The
other said, “How dare vou assume I am
gay?”

This raises the question, how dare
we assume anything about an author’s
views or personality from that author’s
fiction? What can we tell about, for ex­
ample, Heinlein himself by reading
Starship Troopers and Stranger in a
Strange Land? What can we tell about

MZB’s views on women by first reading
The Door Through Space (in which
the protagonist promotes male suprem­
acy) and then The Shattered Chain (in
which feminism is the major theme)?
The only thing I can infer about either
author is that they greatly enjoyed
thought experiments, and had fun push­
ing their readers' buttons.

Bradley must have written well over
two dozen Darkover books, covering
over two thousand years of the history of
a lost colony in space (and this does not
include the anthologies of Darkover fic­
tion written under her editorship by her
readers). In them, she explored psy­
chology. parapsychology, feminism,
sexuality, feudalism, and more. She
was forever relating everything to cul­
ture. I do not know w hether she had
ever had any training in anthropology',
but Darkover often seemed to me to be a
great laboratory for cultural thought ex­
periments. However, the characters in
these thought experiments were not just
cardboard lab rats. They were real peo­
ple with complex psyches, and they' suf­
fered like Russians. Almost invariably,
at least one principal character was a
misfit in Darkovan society', which usu­
ally caused that character to come down
with a massive case of culture shock at
the least convenient point in the plot.

Neither James White nor Marion
Zimmer Bradley ever won a Hugo or a
Nebula, although both authors greatly
deserved such awards. The sad fact is
that both authors put their best creative
efforts into series fiction, and series fic­
tion rarely wins awards, unless it is
w ritten by a science fiction icon such as
Asimov. Rightly or wrongly, neither
White nor Bradley were ever accorded
icon status in the world of science fic­
tion. MZB, at least, also had to contend
with some confusion as to whether she
was even writing science fiction. The
sword-and-planet story, once a major
part of SF, was not seen much by the
1970’s, when she hit her peak as an
author. Many readers mistook it for
fantasy', and fantasy seldom wins Hugos.

December 1999 23

This misconception was frequently reinforced by her publish­
ers, who would often mislabel Darkover novels as fantasy.
Make no mistake. MZB also wrote first-rate fantasy—The
Mists of Avalon, her Arthurian novel, is an excellent example
of this. But Darkover was no more fantasy than it was nuts-
and-bolts hard SF.

Both White and Bradley arc now gone. For fans of Sector
General, there is the consolation that one last novel in the se­
ries had just been sent to the publisher before his death. At
this time. I do not know whether this was also the case for
MZB. However, there is hope that there might be future Dark-
over stories to come from cither collaborators of hers or from
those readers who developed as published authors by writing
Darkover stories under her tutelage.

Two N's, One Eh
The Conadian board of directors is still finding good deeds to
do with the 1994 Worldcon surplus. The latest announcement
from Winnipeg is that they have created the Millennium
Grants, unconditional one-time grants of C$1,000 each.

The first will go to five long-standing Canadian sf conven­
tions: Concept (Montreal), Ad Astra (Toronto); K.eycon
(Winnipeg); Conversions (Calgary); and V-Con (Vancouver).

The grants will be presented during the dinner at Sununit
2000 over the weekend of February 5-6. part of Cabin Fever
IV. a Winnipeg relaxacon. Conadian is flying in one chair
from each of the cons at its own expense, where they will be
treated as Fan Guests of Honour take part in program items
"reflecting this rare opportunity to meet and talk with their fel­

low conchairs."
Not only is this very worthy. After seeing the copy

submitted to the NASFiC souvenir book, 1 was highly
impressed to see that Conadian's press release spelled
"millennium" correctly.

Baiticon Shifts Dates
Baiticon 35 chair Hal Haag announces that his con
will be held over Memorial Day Weekend of 2001.
The weekend was formerly scheduled the now mori­
bund Disclavc.

Baiticon 34 will still be celebrated on Easter, 2000.

Aurora Award Winners
The Aurora Awards, Canada's national science fiction
and fantasy awards, were handed out at Inconsequen­
tial II/CanVention 18 on October 17.

Best Long-Form Work in English: Darwinia by
Robert Charles Wilson

Meillcur livre cn francais (Best Long-Form Work
in French): Corps-machine et reves d'anges par Alain
Bergeron

Best Short-Form Work in English: "Hockey's Night
in Canada" by Edo van Belkom

Meilleure nouvelle en francais (Best Short-Form
Work in French) "La Demoiselle sous la lune" par Guy
Sirois

Best Other Work in English: Arrowdreams: An An­
thology of Alternative Canadas. Mark Shainblum and
John Dupuis, cds (anthology)

Meillcur ouvragc cn francais (Autre) (Best Other
Work in French) (tie): "L'entreprise de Frankenstein"
par John Dupuis; and Jean-Louis Trudel, critiques
(Solaris 124-127)

Artistic Achievement: Jean-Pierre Normand
Fan Achievement (Fanzine): Warp, Lynda Pelley,

ed. (Montreal SF&F Association) (clubzine)
Fan Achievement (Organizational): Ann Methe

(Con*cept '98, chair)
Fan Achievement (Other): Janet L. Hetherington

(Co-curator, 60 Years of Superman exhibit at the Ne­
pean Museum. Nepean, Ontario)

24 File 770:133

The Fanivore
Arthur D. Hlavaty

File 770:132 received and enjoyed.
But while the content is up to your
usual high standards, 1 must com­
plain that I find the typeface ugly
and cramped. In fact, in some
placed, like the Conucopia report,
you see to have developed a laser-
printer version of the old Sclcctric
error of using a 10-pitch clement
at 12-pitch spacing.

[[Sorry about the eye strain. I
used Microsoft Publisher for the
first time last issue and was very
late in discovering why it was set­
ting everything in “condensed. '//

Robert Lichtman’s “FAP A
News” is not FAPA news, or at
least neither Bill Danner nor G.M.
Carr is in FAPA. (In fact. 1 don’t
believe either has been a member
in the 18 years I’ve been in it,
which I realize is not much by
FAPA standards.)

Marty Cantor may have at­
tempted to turn the OEship of
Woof over to me at Denvention.
but I am pretty sure he did not suc­
ceed. I wasn’t even present at the
collation that year.

]]1 missed the Denvention to
have emergency dental surgery.
Was that better than becoming OE
of WOOF?]]

Ray Capella

Here -- an attempt at restoring bal­
ance to the Star Wars controversy,
such as it is.

Having done my bit on the
flood of tie-in products for nearly
every other heavy-handed "SF"
flick, perhaps it's time to point out
that none of the Star Wars movies
are either as good — or as bad -- as
fans view them. It's a matter of
perspective... and a perspective
that perhaps requires the hand of a
seasoned non-fan film reviewer.

Nay , 1 don't claim to be the lat­

ter. But an important factor most re­
viewers and fans continually ignore is
that the teenager or adult who saw Star
Wars the movie was 22 years older
when he saw Phantom Menace. And
forward from said point, the fan who
saw the others was 19 and 16 years
older. That gap alone engenders a dif­
ferent person, a new perspective, on
what was originally a somewhat flawed
but charming form of escapism.

In the 70s. both Lucas and Spielberg
endeavored to evoke the action, inno­
cence and sense of values inherent in
movie serials and action films of a gen­
eration removed from their own. in that
sense, I believe both were contributing
something valuable which is lacking in
many 90s movies. Both arc far younger
than this fan - who enjoyed said old
film generation. And both are, like it or
not, filmmakers who studied their art,
and whose sensitivity and intelligence
garnered them deserved success.

One of the values of the Star Wars
trilogy was that it focused on characteri­
zation, so all the leads - villains in­
cluded - become an endearing factor in
the minds of the viewers. And said en­
dearing quality is missing in the
''prequel'' because that one is designed
to give density and credibility to Lucas'
pulp universe. It's unfortunate he had to
wait for the state of the art to catch up
with what he had in mind.

Keep a hold on this -- I'm not de­
fending the film, merely seeing it for
what it is. (In some ways, however,
long-time SF fans could wish that
what's really out there might be even a
smidgen as lush and colorful as what
Lucas imagines.)

One can't identify with Phantom
Menace's people; it ain't meant for that,
man ... So if you want to fervently bash
it, sec if you can flay it's background­
building. Sec it a second time -- it will,
like it or not. grow on you. Darth Maul
aside, the characters are less cardboard
than those in the trilogy, but you miss it
because they're -- with a few excep­
tions - history. So then if you're a spe­
cial-effects whiz, or. Ghu forbid, see

December 1999 25

yourself as an intellectual, you may en­
deavor to hit it with a rock upon a se­
lected soft spot, if you're inclined to.

But please don't visit the whimpers
or cheers upon me. Because if you're
trufans 22. 19 or 16 years older than
what you were when you saw the tril­
ogy, I'm sure you've better things to do
than earn on the argument 'til Sol
freezes over.

Lloyd Penney

James White adds to the lengthening
line of fans who have passed on. If
death were a disease to catch. I'd say we
were in the midst of an epidemic. (If
being sweet and nice, and charming and
gracious, with a sense of humour, is an
indication of fans leaving us before their
time. I can think of a few fans who will
probably live forever, and just to spite
us. too...) Matjii Ellers. Lan. Chuch
Harris , it's all happening too fast, and
to too many.

Since closing down Stefantasy, Bill
Danner has written to me a couple of
times, and the contents echo much of
what was in Robert Lichtman's piece.
Perhaps we could get in touch with
Bill's nephew and encourage him to
carry on as promised; perhaps even pro­
duce an issue with our tributes to Bill ...
and do it before he passes on. I'd rather
he was able to sec this tribute, instead of
never know ing.

Your comments on the Canadian
Unity Fan Fund are unfortunately right.
The fannish population here is not large
enough to start up an exciting voting
contest, so basically , anyone who shows
any interest is very likely to win it.
Yvonne and 1 are still working on our
trip report.

I read about Roger Sims' hating a
triple bypass a while ago. but didn't
know the date of that operation until
reading it here. I guess Roger just had to
wait until this year's Midwestcon was
done before he had the operation. (As I
read on about heart attacks and injuries,
Fandom is truly becoming the Walking
Wounded.)

An update on our ow n First Thurs­
day pub night...we think we've found a
new home in the uptow n section of To­

ronto. The Granite Brewery is a restau­
rant. pub and microbrewery all rolled
into one. It comes highly recommended,
and we have the upstairs semi-private
room with the fireplace...we'll be there
on November 4. In the meantime, our
other regular pubnight, the Third Mon­
day. continues to be quite comfortable
and welcome at Orwell's Pub in the west
end. The e-mail at the end of the article
of no longer any good, seeing that
Inglis/Whirlpool let Yvonne go after six
years there. The new e-address given
above will do just fine for further con­
tact.

I understand Chris Barkley's frustra­
tion on getting recognition for quality'
SF productions that don't quite fit into
the requirements of the Best Dramatic
Presentation Hugo. If Hugo won't
change. Chris may have to change his
focus to another award like the Satums.
if they are still given out, and I believe
they are. Maybe the Satums can be
voted upon and given out at Worldcon.
if there is space, and interest from the
group that administers the Satums.

I am happy to see tliat after some
years of asking "Whither Worldcon?''.
new fans are starting to answer that
question with new Worldcon bids. I
think we have to embrace them and help
them leam what Worldcon is all about,
for if w e don't, we will lose what we all
take for granted, and some people will
get their Hugos in the mail. We all want
people with experience, but we seem to
have little or no patience with people
trying to get that experience. (Sounds
like looking for a job. doesn't it?) On the
Toronto in 2003 committee, we have
some people with experience, some peo­
ple who have attended one or two
Worldcons. and several who have never
been there, but arc willing to go and
leam. We need them all to make a
Worldcon work, and we hope we have
the opportunity to gather to do that next
Labour Day.

If there's a Mimosa Live Fanthology
in Chicago, I will happily volunteer to
be a reader. There are such opportuni­
ties to be a reader in Toronto, but 1 have
been turned down at every' opportunity,
even though they are meant to be volun­
tary- positions. Alex von Thom and Ma-

rah Searle never told me about Jerry
Poumcllc bursting into their party ...they
were probably- too busy running it to pay
too much attention.

Dave Langford

It's good to see you getting your teeth
into a substantial con report again, with
the NASFiC coverage. How I sympa­
thize with y our urge to strangle the fan
who triggered another Harlan Ellison
rant about Charles Platt. Taras Wolan-
sky actually sent me a tape of this, but
since 1 deafly don't own a player, 1 have
labeled it "Radioactive Material" and
put it in the firesafe.

I think the terrible tale of Farber vs.
the Toast has mutated somewhat in the
telling. As I remember it. 1 started mak­
ing toast, left Gary' to watch it while tak­
ing a phone call, and came back to find
him appropriately positioned but writing
earnestly in a notebook. "This peculiar
British toast seems to be very dark." I
imagine it went. "Now it's developing
glowing red patches! Perhaps this is
substandard bread. Wish I were online
and could do a web search on the prop­
erties of British toast.... Now Dave
Langford is hurling blazing toast from
the kitchen window! This may be an
amusing incident worthy of mention in
a trip report!" Or maybe not.

Depressing, isn't it, writing all these
obituaries? The curse of the ncwzinc
editor.

Harry Warner, Jr.

Sometimes I think the fanzine Hugo
award is no longer useful. It is hard to
imagine the low placings this year in
the voting for splendid publications like
Idea and Trapdoor.

No contradiction this time is neces­
sary' for the news about the new edition
of AU Our Yesterdays. 1 couldn't con­
firm it on the other occasion because I
hadn't agreed to sign a contract yet.
Since then my stipulations about the
new edition have been agreed to in con­
tract form. I signed the document, and I
know of no reason why NESFA Press
won't do its usual fine job with produc­
tion.

26 File 770:133

Chris Barkley seems to be on the
right track in his proposals to get a
fairer voting method for the dramatic
presentation Hugo. The only thing that
bothers me is: how will a voter ascertain
whether a recent movie runs more than
100 minutes? If he didn't time it when
he attended the screening, he might
have trouble finding a source that shows
theatrical release running times. The
problem could also exist for a televised
movie that has a time slot of two hours,
15 minutes or two hours. 30 minutes.
Some networks or cable channels are so
inventive in finding commercials and
promotions that they might stretch a 98-
minutc film into such a time slot.

Isn't the title. "John Hertz's Wester-
con Notebook." incorrect? He could
hardly have gotten all the notes needed
to write this article into just one note­
book. so the plural would seem to be
necessary. It's hard to remember the last
time I read a conrcport so crammed
with exact information on individuals,
statements, and other aspects of the
things he experienced.

Your own narrative of your adven­
tures al Conucopia were also fascinat­
ing. You may be correct that fan history
loses much of its interest when most of
the participants arc dead. However, I
originally thought that each of my two
fan history books would appeal only to
those who had lived through those dec­
ades of fanac and I have never been
quite able to believe the way they have
been bought and read by fans who were­
n't born yet or weren't old enough to be
fans in the 1940s and 1950s. I hope
someone videotaped "The Demolished
Fan," because something as difficult to
prepare and produce as a play shouldn't
be lost with the utterance of the final
lines. In fact, it's time to try to get scat­
tered movies of old conventions and the
occasional dramatic presentation by fans
onto videotape and stored in some safe
place for future viewing purposes. A lot
seems to have been accomplished to get
still photographs accessible and dupli­
cated but I haven't heard of any similar
efforts with movies.

There is an occasional exception to
the rule Joseph Major writes about, the
failure of sequels to live up to expecta­

tions aroused by the first in a series. I
don't think Valley of Dreams is a let­
down after A Martian Odyssey. Stanley
Weinbaum's great short story. I didn't
read the Skylark novels in the order of
creation but I can't remember any com­
plaints that Skylark Three was a disap­
pointment following Skylark of Space.
Much the same holds true for the C.S.
Lewis interplanctaries. Jim Blish's Cit­
ies in Flight series, and the sequel
whose title I can't remember to Jack
Williamson's With Folded Hands.

The reaction of Albuquerque fans to
bomb squad's orders reminded me of
what a state policeman once told me.
"Everyone resents it when someone tries
to save his life."

Somehow. I've never seen Barney on
television and I have no idea of what Jar
Jar even looks like. Just think how
much less hatred I can exude by living
such a sheltered life.

Kathy Laskowski

I want to express my sincere thanks to
both you and Mark and Evelyn Leeper
for writing such kind words about my
late husband George "Lan" Laskowski
in the September issue of File 770. I
appreciate very' much the copy you sent
me and will always treasure it among
the mementos of our brief life together.

We were only married three short
years. Half of that time was dedicated to
fighting the dreaded illness that took so
much out of him and left him weak and
emaciated. He tried his best to carry on
with some sort of normalcy to our lives
and was determined not to just give up
and feel sorry' for himself but to con­
tinue to be as active as his health per­
mitted. It was some sort of miracle that
he was able to finish out the school at
Cranbrook as his health was progres­
sively deteriorating in spite of all the
treatments.

His courage and determination
proved to be an inspiration for many
including myself and my family. Al­
though he knew he was dying, he never
let that interfere with his daily living.
He lifted my spirits when I became de­
pressed over the situation and gave me
hope to face another day. He put his

faith and trust in God and accepted the
ravages of the cancer with dignity . He
passed away at home with me by his
side. The last thing he said to me was "I
love you." We were both truly blessed to
have found each other and although he
is gone from my side now, his spiritual
presence has not left me.

Joseph Nicholas

Many thanks for File 770:132 —
skimmed at speed this morning rather
than studied diligently, as it was but one
item in a pile of mail awaiting us on our
return from a week of gorging ourselves
on art and architecture in Madrid late
yesterday evening.

Our flight home to London Stansted
was delayed by an hour due to what
were euphemistically referred to as
"rotational difficulties" — i.e., a longer
turn-around time — at Stansted. We see
from this morning's paper that Chinese
leader and mass-murderer Jiang Zemin
flew out of Stansted at the end of his
state visit last night, and wonder
whether the longer turn-around might
have been attributable to the security
arrangements shielding the butcher of
Tiananmen Square from the pro-Tibetan
demonstrators who, despite reported
repressive behavior by the police, have
dogged his every step.

So one comment only, then (before
we have to go out and restock the larder
for the coming week), in response to
Harry Warner's observation that people
flying across the Atlantic require the
same comforts as people travelling in
space While litis may not be a differ­
ence of kind, it is certainly one of de­
gree. Aircraft land, people get out. and
are back in the natural world from
which they were temporarily parted for
a few hours. Spacecraft, by contrast,
land only when they have returned to
the Earth they left; their passengers dis­
embark at the mission's destination,
when they do so at all. for only a few
hours at a time, and require protection
from the hostile outside environment at
even' moment. There is, in other
words, no comparison whatever between
passengers on an airliner and the crew
of a spaceship.

December 1998 27

Francis Hamit

People who where shocked by my com­
parison of DS9 to Tolstoy's War and
Peace should read the whole sentence:
"for character development, complex
plotting and moments of compelling,
even gut-wrenching drama." I did not
say that DS9 was comparable for dia­
logue, literary style or description.

Let me do a little bit of literary hair­
splitting to enable this point. Tolstoy's
narrative is a fiction; a one-to-one com­
munication between the author and the
reader. Much of its impact depends
upon the theater of the mind.

DS9 is a one hour dramatic form that
is very tightly constrained by the pa­
rameters of the medium and relies upon
all kinds of mutually-agreed-upon con­
ventions between the producers (who
arc the true authors, both legally and
spiritually) and the audience. It's more a
one-to-many form of communication.
Such comparisons are also compromised
by the comparing two very different nar­
rative forms. (For further details, sec
Aristotle's "Poetics").

It is also well to remember that most
people read the abridged, rather than
the unabridged version of War and
Peace. The reason for this is simple.
Tolstoy was writing a political treatise
in novel form and this polemic, having
lost all relevance to the world as we
know it today, it very daunting for the
average reader to wade through. I know .
I did it once.

I also wrote a DS9 spec script with
the encouragement of one of the produc­
ers. It was submitted through my agent
but we have yet to receive a reply. Make
of that what you will. One docs not ex­
pect to sell a spec script, by the way. It's
a demonstration that you can write that
kind of show. And before you ask, no, I
can't publish it or show it to you. I don't
own the underlying copyrights: Para­
mount docs.

I'm going to miss DS9, but I have a
theory that every television scries has a
natural life span beyond which it should
not go. I suspect that this is why spin­
offs of most one-hour dramas seldom
survive that first season. The Star Trek
universe docs allow characters to be im­

ported from one series to another suc­
cessfully. but the underlying situation is
new and novel and the characters
change to accommodate that.

Marty Cantor

I can see that the defenders of the inap­
propriate are at it again. I mean, not
only does our (supposedly literate)
hobby not need to be awarding Hugos to
movies and television shows, but here
we have Chris M. Barkley proposing
that we increase the number of these
awards. Hey - when SF books have
categories in the Emmys and Oscars,
that will be a good time to give awards
to movies and television shows. Sure,
lots of fans watch these show s, but that
is no reason w hy we should have awards
for them. Many fans also collect
stamps - should we also give awards for
best stamp collection? I say that we need
one less Hugo Award for movies and
television shows, not any more of them.
At this point, I will spare you and the
readers my usual rant about what is and
what is not SF. Let the Barbarian
Hordes (historical reference) honor their
own whilst the rest of us sit down to a
good read.

Tom Feller

Your challenge with the spelling of
Plokta reminded me of the time I wrote
an article on Cordwaincr Smith's Nor-
striha for the Salem Press. Somehow I
had saved "Nostrilia" in my spell
checker, and that's how the word ap­
peared throughout the article. Fortu­
nately, the editor, fellow fan A.J.
Sobczak. caught it.

One error no one caught until too
late occurred on the program book for
the 1997 DeepSouthCon. Teddy Har-
via's cover had the wrong dates for the
convention. Neither Tim Gatewood, the
editor, nor I, one of the proofreaders,
spotted it.

Anita and I saw Star Wars: The
Phantom Menace during its first week
of release. However, we did not go to
the 12:01 a.m. on opening day. We went
at a normal 7 p.m. viewing time after
having dinner By the way, there is a

theater in Nashville with 27 screens. All
27 were showing the movie at 12:01 a.
m. on the first day.

I didn't avoid reading the articles
about the film before I saw it. but I did­
n't seek them out cither. We liked it well
enough, although nothing could have
equaled the hype. Anita would have
liked a little romance, and I wondered if
earlier drafts of the screenplay included
one between the Liam Neeson character
and Sky-walker's mother.

In the early 60s, a woman came up
to Fred MacMurray and slapped him,
because she didn't like his character in
The Apartment. That was the last time
he ever played a murderer, as in Double
Indemnity, or even a morally ambiguous
character, as in The Caine Mutiny.
Thereafter he concentrated on his TV
scries. My Three Sons, and on mediocre
films for Disney.

Chris Barkley

A note to Alan White: I'd like to relate
to you an anecdote that may (more or
less) explain myself.

In 1975, while 1 was a freshman at
the University of Cincinnati, I took a
course in Human Sexuality . I usually sat
with a gay friend named Charlie. Late
in the spring semester, the class was
debating the merits of the burgeoning
feminist movement and it's effects on
relations between men and women. Dur­
ing the discussions, the professor de­
cided to ask our opinions on the correla­
tion between the gay rights and civil
rights movement.

For a minute, no one wanted to re­
spond. Remember, this was only six
years after the Stonewall riot; homopho­
bia was more rampant then than now
and no one in this class, on a conserva­
tive mid-western campus was in any
hurry to out themselves publicly.

1 was seated up front and center with
Charlie, five rows back from the profes­
sor. Charlie, who was not out at that
point, did not raise his hand, which did
not surprise me in the least. 1 didn't
raise my hand because I was still try ing
to get a handle on my sexual identity
and petrified at the thought of express­
ing myself in front of a crowd of 200+

28 File 770:133

strangers.
After a little cajoling, a woman one

row down raised her hand and was rec­
ognized the professor and stood up. She
said, in a very clear, loud, strident and
antagonistic voice, that "Gay people
have no rights! I can't sec any connec­
tion between them and what black peo­
ple wanted. They should just shut the
hell up and stop bothering other people
about their problems..."

Needless to say. Charlie and I looked
at each other and we both in a state of
shock. He, because one of his classmates
just stated that he, an American-born
citizen had no rights and I because these
words had been spoken by a black
woman. Mercifully, the class ended
soon afterwards....

After class, I confessed to Charlie
that I was ashamed that I had not spo­
ken up and challenged her right then
and there. Charlie shrugged. What can
you do about people's attitudes, he said
sadly.

I thought about what happened and
what Charlie said for a full day before I
plunked myself in front of a typewriter
at The News Record, the weekly campus
newspaper and began to tap away, com­
posing an editorial. As a journalism ma­
jor. I was required to be a staff reporter
and work regular assignments. Several
hours later, I was done. My editor,
(whose name escapes me at the mo­
ment) didn't even bat an eyelash when
he read it. said he would print it. Two
days later, he did.

The 350-word editorial described
exactly what happened and exactly how
I felt about it; the shame of not speaking
up. the horror of listening to a classmate
let her prejudices and hate dictate what
rights others should or should not have
and the irony of her being black. I wrote
that the battle for gays rights was my
fight too. If lesbians and gays weren't
free to associate, rent property, marry
and adopt and do all the other things
straight people do every day. how could
I. or anyone else, call themselves, truly
free.

And I waited for the flood of mail
that 1 thought would come tumbling into
the office.

The next issue: nada.

The issue after that: nothing
And so forth and so on for the re­

mainder of the school year. Not even a
thank you from the gay and lesbian
group on campus. The whole city in fact
was in the firm grip of spring and base­
ball fever. Charlie and my journalism
teacher, Jon Hughes, told me that it was
great, which in itself, was enough of an
reward for me. I learned to stand up for
myself and my opinions and I haven't
been able to shut up since then.

It sez right here on my Dissidents
License that it is not only my right to
piss people off, it is my duty and sacred
honor to do so. In doing so, I engage
and provoke you, expose you to points
of view you may or may not have con­
sidered before, to either to solidify or
soften your resolve on certain issues. To
afflict those who are comfortable and to
comfort those who arc afflicted. This is
what informed criticism, art and litera­
ture is supposed to do.

As for the charge of preaching to the
converted...! plead No Contest. Just look
at the comments my columns have gen­
erated. Some think I'm generally right
(thank you again, Mr. Warner) and oth­
ers, like yourself, think I'm just plain
nuts or misguided. (I can hardly wait to
see this month's reaction to the BDP
Hugo Column. Be sure to read the latest
developments on that brouhaha in the
current column...)

Having said that, I am not
"powerless" as you assert, because I take
the time to write to a fanzine. To me,
the size of the venue of the protest does­
n't matter as much as the fact that I
stood up to be heard. The act of doing so
docs not diminish me, it empowers me.
The readers of File 770, the staff and
President of EW know exactly what I
think of them and their magazine. They
know that I don't share their point of
view nor will I swallow any of their
brand of slick, shallow' and narrow­
minded pabulum that passes for infor­
mative mainstream journalism nowa­
days.

It also may interest you to know that
in my 23 years plus in fandom: 1 have
had my own sf/fantasy talk radio show
(for six years on a public access station),
worked on or been in charge of the Me­

dia Relations staff for eleven Worldcons
and in 1995, was in charge of the entire
genre fiction at the Cincinnati branch
Joseph-Beth Booksellers, the year our
stores (there were only two back then)
were named Booksellers of the Year by
the American Book Association.

Needless to say. 1 feel I have the fan-
nish credentials to back up my opinions.
When 1 choose to rant. I make damn
sure I know what the hell I'm ranting
about. When I'm dead wrong. I'll readily
admit it. Believe it or not. I also value
the opinions expressed here, pro or con.
So, I'll keep churning out these enter­
taining little ditties and reviews once a
month, for my own mental well being
and at the pleasure of Mr. Glyer who
personally requested I do so. Practice
makes perfect, y' know.

As for my review and comments on
The Phantom Menace', I stand by what
I've written.

And Alan, by all means, keep those
cards and letters coming in. I get pretty
worked up over them and look forward
to responding. And don't worry' about
Mike's sanity; it's always been in ques­
tion (just ask any of his friends) and I
know that he loves receiving and print­
ing adversarial correspondence each
month.

And speaking of being adversarial; a
note of clarification to Allan Burrows:
you. like many others before you, have
mistaken the writer for his work. Just
because 1 take a few days out each
month to write about how I feel about sf
does not mean I cat. sleep, bathe in,
breathe out and dream about it 24 hours
a day. seven days a week. I do not spend
my idle time trolling the area thrift
stores for collectable Star Wars bed lin­
ens. My attitude is strident because
while sf is an important, pivotal part of
my life and fuels my intellect, but is not
life itself, at least for me. N'uff said.

Even though we did not see each
other very' often, 1 knew and respected
Lan Laskowski. I only wish he were
alive for me to thank for his comments
on my column in his very last loc. 1 will
miss him dearly.

Errata: In last month's Fanivorc,
New' York Yankees pitcher Roger
Clemens was mentioned in a letter I

December 1999 29

w rote. He was the first pitcher that came
to mind when I started and somehow he
survived all several subsequent drafts
before the letter was sent, via e-mail.
Being a Yankee hater since birth, he
was never meant to be the final choice.
To strengthen your appreciation of the
analogy, please go back to the previous
issue and scratch Mr. Clemens name out
and insert the name of Boston Red Sox
ace Pedro Martinez, whom 1 personally
feel is a more appropriate choice.
Again, my apologies for the error and
inconvenience.

Elizabeth Ann Osborne

No matter how silly a bomb threat may
seem, it has to be taken with serious
thought. Recently at work, one of the
students told his teacher there was a
bomb in the building. Everyone had to
evacuate, all the teachers and educa­
tional staff. The maintenance people
and their workers also had to get out.
The kitchen crew who were busy mak­
ing lunch for 1200 people had to get
stop. Even the Ohio parole board which
was meeting on the other side of the
campus had to leave. Our warden and
the members of the Critical Incidents
Management team were halfway to Co­
lumbus for a conference when they had
to turn around and return. Everyone sat
for two hours while security discussed if
they should call the local police bomb
squad or call in the state police's version
(which was on the other side of the state
on a training session.) I got to go home
from work early but it was not fun.
However one feels about the inconven­
ience of a bomb threat, it is nothing like
having to live through a real bomb.

News of Lan's death has reached me
and 1 mourn for him and his family . I
must have met George before my first
Worldcon and I became a regular reader
of his zine for years afterward. My first
published article was a trip report about
the Atlanta Worldcon of 1986. which
gave me more egoboo than I ever could
have guessed. His zine also provided his
life in detail, so I followed and often felt
his ups and downs, at school and in his
family. 1 often saw George and his wife
at Ohio conventions and after 1 moved

to Florida, at Worldcons. I remember
well, standing in the hotel line at Nola-
con in 1988 right in back of them, him
turning around and with a start saying,
"Beth, you've lost weight!" His last few
years were not all that happy. He found
disappointment, frustration and depres­
sion about his job and family. He
seemed to pull out of it, and in 1992 he
was the fan guest of honor at Marcon in
Columbus. It was the last time I saw
him. The news of his divorce was a
shock to me, but I was happy to hear of
his remarriage and new family. Living
across country, it was hard to be in per­
sonal touch but he stayed on my Christ­
mas card list and I always looked for­
ward to his zinc, even as time length­
ened between issues. In 1995 or so,
Lan's Lantern published my trip report
to England and Scotland. That was the
last I heard from him The next news
was that he was sick. He was upbeat
about his illness but seeing the death
toll from this killer I had little hope. His
last notes were positive and I am glad
that he had made his peace with family
and with his faith.

George was often criticized by some
fanzine fans for not producing what
they considered a "good" zine. When
Lan's Lantern started winning the Hugo
Award there was much argument about
its merits. George deserved that award
and the praise that went with it. Lan's
Lantern was an opening to fanzine fan­
dom that fans read and adored. For
many, it was the first zine that they ever
read or wrote for. Some people have
fallen away but others are still with us,
some producing zincs of their ow n.

The idea about dividing the Best
Dramatic Hugo into two parts was an
interesting brainstorming session. What
happens when nothing qualifies? I re­
member it was a long dry spell between
the end of Star Trek and the first Star
Wars movie. SF TV and films are enjoy­
ing a bit of a boomlct right now, but it
was not always so. Do we want to give
the Hugo to every TV show with ray
guns and uniforms? Would Space: 1999
or Battleslar Galactica rate an award.
They were almost the only SF TV on in
their time. The request for a change
seems to make sure that B5 gets a Hugo,

but there is no promise that in five or
ten years any SF TV will be on the air­
waves. The airwaves arc littered with SF
TV that didn't make it. good and bad. I
Earth 2, Space, Above and Beyond,
Mercy Point. It may be that we should
leave the awards for the science fiction
film to the Saturn group and keep the
Hugo as an award for the written word.

Gene Stewart

Blatant Trumpeting: My story “Up the
Hill” appears in the current Talebones.
Rave reviews welcome.

Nice Foster lager cover. YggdrasiFs
nightmares, ch?

James White shall be missed, even as
his spirit lives on. Same with Stefan-
tasy, one imagines. And R I P. to all
those who have passed on. whether
noted in the Obituaries or not.

And welcome back Harry Warner
Jr., indeed.

That Ansible won another Hugo is
unconscionable, but typical. At least Ian
Gunn was recognized, albeit a bit late.

Chris Barkley's hyperbole on behalf
of Harlan’s “Ticktockman” was nice but
ill-aimed. See my prior loc for my own
take on this. Glad to sec you bothering
this particularly knotty sector of sub­
reality, though, for any w ho remain out­
raged and/or confused. And yes,
Harlan’s right, there arc dire shortcom­
ings and limitations involved in how sf
or imaginative literature is viewed by
mundancs. So what else is new?

As for Barkley’s current rant, again,
1 just don't care as much as he seems to,
and so I’ll remain silent, except to say
that the only reward that ever matters is
another reader for a story or book and
another viewer for a movie or TV show.

Dale Speirs docs excellent reporting
in his Con-Version 16 report Orderly,
clear, concise. Bravo. Modcsitt's re­
marks about publishing are right on the
money, by the way — not accepting un­
solicited mss is absurd, and will only
hasten the demise of this pathetic
stance. New blood will out.

Really enjoyed the somewhat nonsc-
quitur quotation snippets scattered
through John Hertz’ Wcstcrcon Note­
book. The report itself was a bit dense.

30 File 770:133

The estimable editor's Conucopia
report held my interest, and Harlan giv­
ing Newt the finger made my day. Bless
Harlan, ch?

Hitchcock’s own definition of a
MaeGuffin is “...that item or excuse or
reason that motivates the characters, but
that the audience doesn’t care about at
all.”

Back cover: Superb. Just how I feel,
actually.

Joseph T. Major

That’s My Rant: Considering that
there is already an Academy of Science
Fiction. Fantasy and Horror (movie peo­
ple giving each other statues) one won­
ders if Dragon*Con would consider in­
fringing on them. The SF Book Club
gives awards, so does Locus. What have
these done to the Hugo?

The “Hugo voting only” membership
might work, if members were not al­
lowed to pay their memberships with
consecutively-numbered postal money
orders.... This only failed because who­
ever did it made some silly mistakes.
For $5 it would be worth signing up
everyone in the office to vote for a book.

Hasbro To Buy Wizards of the
Coast: Short after WotC bought TSR™
I noticed a trend. In the 60s. board war­
games had been the hot trend, and one
of the leading companies had been
Simulations Publications Inc. (SPI).
They faded, and the hot trend became
role-playing games. THE leading rpg
company was TSR™, and one of their
acquisitions was SPI So I figured that
this trend would repeat itself and, well.

However, Hasbro had earlier bought
up the other leading board wargame
maker, Avalon Hill. Besides board
games not usually within the fannish
purview, they produced the original,
good, not movie tie-in (I may be repeat­
ing myself here) Starship Troopers
game, and had the rights to (and pro­
duced well-made copies of) Diplomacy
and Kingmaker. However, Hasbro has
not done much with their Avalon Hill
games.

All which bodes ill indeed for Amaz­
ing Stories....

Conucopia: “Why Do People Write

For Fanzines”: Because there isn’t a
paying market for minor things that
authors think arc worth saying.

Fanivore: Harry Warner: The
Phantom Menace has a 30s serial title
because Lucas was writing from a 30s
serial mentality. Remember, he had
originally wanted to do a remake of
Flash Gordon, but could not get the
rights. (And when Dino diLaurcntis got
them, the result was an atrocity, but that
is another story.)

I found my MidAmeriCon program
book yesterday and sure enough, there
was the announcement that this new
production company was showing off
material from their forthcoming movie.
The Star Wars. Pause for everyone who
had been at MAC and had not realized
the significance of this to kick them­
selves again.

[[At MAC, Mark Hammill told Bill
Warren - the one from LA - “I'm the
star of a major motion picture, only no­
body knows it!’’]]

It is unfortunate that Lan Laskow­
ski is no longer around to calm and
moderate the heated debate between
Chris Barkley and Alan White.

It is a pity that Lloyd Daub should
feel ashamed of having perpetrated the
pinnacle of fan writing, the Fan Hoax,
and with two characters simultaneously.
Having such disparate personalities and
styles would take a great deal of work in
keeping up one character, so with two it
was particularly noteworthy and com­
mendable.

Eric Lindsay

Many thanks for File 770:132. Great
back cover! [[by Ray Capella]] Espe­
cially considering some of the contents.

Your comments "When Time Is Out
Of Joint" on the Philadelphia chapter of
the Science Fiction League and the
Philadelphia SF Society mention one
James Hevelin as PSFS president.

I just had an e-mail from one James
Hevelin (first time Rusty has set hands
to keyboard to me in the 25 years I've
known him), thanking me for the good
time he had on his visit here to Airlic
Beach.

Gay and Joe Haldeman, who brought

Rusty along with them to Airlic Beach,
also expressed amazement at Rusty ac­
tually doing an e-mail. Joe and Gay at
least were familiar with the area, having
first been here nearly 20 years ago to sec
the Great Barrier Reef.

Other pre Aussiccon visitors to the
remote Airlic Beach area were Judith
Buckrich (whose biography of GoH
George Turner was launched at Aussic­
con Three). Continuing with the GoH
theme. Gregory Benford and Elisabeth
Malartrc were here around the same
time as the Haldeman party, although
they were travelling in the opposite di­
rection.

After Aussiccon we brought Tom
Whitmore and Marci Malinowitz back
from Mackay with us (we had so much
luggage that we left a suitcase full of
fanzines with Leanne Frahm). Their
visit to the local wildlife park (where
the crocodile got the food bucket this
time), and sailing to Blue Pearl Bay to
snorkel among the coral and tropical
fish will appear in Gegenschein.

Fans we last saw at Corflu, Jack
Hcncghan and Elaine Normandy arrived
a week later for three day sailing and
diving trip on Pacific Star. We liked
that idea so much we booked and went
along. Jack got his diving training and
certificate while on board, and we all
had a great time in the water at Bait
Reef and other spots on the Great Bar­
rier Reef, jan howard finder was our last
visitor, and was another fan who went
SCUBA diving. He is still driving
around Australia, on a 26 week trip for
which he has details of 1520 different
tourist items he wants to see (figures it
will take him eight years). Apart from
Rusty, jan was our oldest visitor; he was
also the only one I was able to persuade
to come paddle an outrigger canoe with
other crazy people at dawn.

Our visitors seemed to have such a
good time that we are tempted to ask the
Corflu powers about the possibility of a
Barrier Reef Corflu in 2002.

I had a great time at Aussiccon.
Luckily the only thing I was entrusted
with was running the ANZAPA party
(and Bev Hope did all the hard work of
gathering most of the supplies). Even
better, the party was in the All Seasons

December 1999 31

Grand, so I didn't have to deal with the
Centra Hotel and their idea of how to
ruin a party . The All Seasons Grand
were exceedingly helpful.

William Rreiding

I'm always in a state of semi-gafia: from
that perspective 1 find Chris Barkley's
column a bit hysterical, a strange propo­
nent of F1AW0L. And a media-oriented
one at that. (Let's face it. his autobio is
about comics, okay?) The more reason­
able view, Alan White, still echoes
Chris' hypertension seriousness, but gets
closer to a more relaxed FIJAGH view,
but not quite. In the long run, trash like
EW has little bearing on anything at all.

Phantom Menace was gravely bad. It
broke all the basic rules of entertain­
ment. It was lackluster, boring and un­
involving. All mystery was sapped from
the film by all the tie-ins and preview
promos.

Marie Rengstorff

I appreciated that you included the in­
formation on James White. He is my
hero. I knew this was coming. I had
read something by him where he dis­
cussed his juvenile diabetes, onset, or at
least discovery during his early fandom
years. It was the primary cause of my
father's death.

When I heard that James White had
died. I wanted to go dig out the books I
have by him and re-read them. I did
that the weeks before my Ph D. orals. I
found them relaxing. The "Beings" in
his books arc a long way from perfect,
but there is no evil villain. For the mo­
ment. however. 1 will go read some an­
cient pulp edited by Campbell. When I
was unpacking boxes and putting a few
rcadablcs onto temporary shelves, a pile
of Analog, Asimov, Astounding, and
Galaxy were on top. I'm sure that the
ones from the early 50s will feel new. In
a couple of weeks 1'11 buy a table saw.
Then I'll build a serious bookcase across
one wall. Then I'll dig out James White.

No. There is no way I can wait that
long. When I finish cleaning out the
jungle I'll shuffle boxes again and dig
out James White.

Franz Zrilich

The black box found in Albuquerque on
the steps of the SF club was properly
treated by the bomb squad. A tactic of
some bombers is to set two bombs. One
small one goes off. then ten minutes
later, when people are milling about the
place, gawking, a more powerful one
nearby , in a hidden spot, goes off. hav­
ing a concentrated mass of people­
targets nearby.

This is called the one-two punch.
However, it is my belief that we arc

indeed grossly over-responding to al­
leged terrorist threats. Many of these
threats — such as Mr. Bin Laden's band
of merry pranksters (this is called dark
humor, graveyard whistling in the
night, nervous belittling, also known as
wishful humor) - arc frequently crea­
tions of our own government.

Elizabeth Ann Osborne

Strange to say, but I haven’t been fol­
lowing Deep Space Nine close enough
to make a comment on the new actress
Nicole de Boer.... Nothing excuses bad
behavior, either in public or private. I
don’t know if many or most ST fans like
or dislike the turn of events [[of her re­
placing Terry Farrell in the cast]]. I
wonder if the people at Electronic En­
tertainment Exp. were “typical” fans or
just people who watch TV. I also noted
that Francis Hamit wrote that “some of
the people in line were not very nice to
her.” That means that some of the fans
were nice to her. I would have been in­
terest in reports of the fans ‘ reactions at
the other appearances but I know the
writer did not attend those events.

Fans, like all customers, have a right
to complain about something if they
want to, just as you or I have a right to
complain if our sandwich at McDonalds
is cold or the curtains we ordered arrive
in the wrong shade of yellow. Fans, and
all other viewers, expect and should be
treated with respect by the producers of
a project who very often seem to think
that they can put the words “Star Trek”
or “Babylon 5” or a spaceship on any­
thing and sell it. This is not only true of

SF TV but of most of television today
and maybe one of the reasons why so
much TV is losing viewers right and
left. “Who the hell do they think they
are” is a fair question, the answer is, we
are the customers and life is too short to
watch something that isn't very good.

One last word, the acting life is not
for the fragile or the faint of heart. Re­
jection and criticism is part of it. De­
Boer may have made a success of it but
few do. According to SAG, the actors
union, only 10 percent of their members
can make a full-time profession out of
it. I hope that deBoer has a more posi­
tive relationship with the show's fans
and continued success in her career.

Robert Whitaker Sirignano

Chris Barkley's Hugo revisionism could
be sorted out to the following: (A) Tele­
vision production. (B) Theatrical Re­
leases.

But this causes a few problems: what
of audio releases such as Douglas Ad­
ams' Hitchhiker scries, or the Fircsign
Theater Album that was nominated a
generation ago? If you open up the
nominations a bit too much, you’ll in­
vite Too Much media. Over the years
there have been graphic novels worthy
of a Hugo (I’m thinking of Watchman)
but fell out of the categories because
over the years the “Best Media” presen­
tation has been movies and television. It
would be best to keep the awards
streamlined, without adding things to
the point that it becomes meaningless
and contrived.

Chris may be right that “Repent Har­
lequin” is one of the finest of 20th Cen­
tury stories, but not being in a book of
the Best American Stories docs not de­
tract from its value. There arc many sto­
ries and novels that do not get even nod­
ding acknowledgement for years. How
many years was the Cordwainer Smith
short story “Scanners Live in Vain” bur­
ied after its initial publication? How
long did it take people to understand
what Philip K. Dick was doing? David
Lindsay died with Voyage To Arcturus
out of print for decades.

Anthologies arc signposts. To me
they seem to say: if you like this short

32 File 770:133

story, look up the other books this per­
son wrote. And because writing is an
aspect of human nature, it is never an
absolute that the best short story some­
one suggests will be the same thing you
would pick. And I've met a good hand­
ful of people who despise everything
Harlan Ellison has written.

The Fandom Menace — fans who
take that Lucas film a bit too seriously?

Joy V. Smith

I like the cover, especially the kitty crit­
ter in the dreaming tree. The back cover
is also good and has some great market­
ing ideas. (Yoda's Sodas. Star Wars
sweat bands. .. Hmm. I'll take two of
each.)

Chris M. Barkley has a good idea for
changing the Hugo Awards' Best Dra­
matic Presentation category into Short
Form and Long Form, as in the Side­
wise Awards and others. (Many nomi­
nees in all the categories need more
publicity.)

I enjoyed the Aussiecon coverage,
but I want to say that I got some great e-
mail reports from Karen Johnson while
she was there, which I imagine she'll be
printing in Out of the Kaje. I enjoyed
the other con and panel reports, too. Ex­
cellent Westercon and Cornucopia
(1999 NASFiC) reports.

The letters of comment are interest­
ing. as usual. (I think Chris Barkley did
a good job of responding to Entertain­
ment Weekly's SF list. btw. and I'll al­
ways miss MSFire and its crew.)

Martin Morse Wooster

I’d like to pass on the following anec­
dote to show some of the problems with
Aussiecon.

Whenever I’m at a con. I always tty
to attend the banquet to help the con
out. But I was carrying U.S. dollar trav­
eler’s checks, and didn’t have $50 Aus­
tralian to buy a ticket.

But when 1 returned the form, the
fugghcadcd New Zealander who was
staffing the desk explained that no one
had a machine to process the credit card
forms, so they were only taking cash. I
explained that I would have to pay the

following day , since I had to go to the
back to convert my American dollars
into Australian ones.

“Well, heh heh heh. you can give us
fifty American dollars." the fugghead
said. “But we won’t accept anything
less, heh heh heh."

Now fifty Australian dollars is worth
about US $35. and the implication was
that this stupid American (i.e.) is so
desperate to attend our banquet that
he’ll do anything to buy a ticket. Moreo­
ver. food in Australia is so cheap that I
rarely spent more than $15 Australian
for a meal.

So I politely excused myself and
skipped the banquet. If the fugghead
had been less condescending. I would
happily have paid US$40 for a ticket.
But apparently the convention felt that
attendees yvould be so excited about the
banquet that fen yvould do anything to
attend.

In any case. I wouldn’t be surprised
if Aussiecon lost a lot of money on the
banquet.

[[1 would. From the outset, Aussie­
con charged an outrageously high mem­
bership rate which it supposed North
American visitors would see as a mere
fraction of their total trip cost and sub­
mit to pay. However, 1 don’t actually
believe the opportunistic prankster from
New Zealand who volunteered to sell
you a banquet ticket for US$50 was part
of Aussiecon’s policy of fiscal responsi­
bility.]]

We Also Heard From

Brian Burley: Let me take a stab at that
record. Columbus in '69, plus some con­
tact with every New York Worldcon and
NASFiC bid from 1977 on. I think it
totals 8. And now I'm executive Director
of Nieuw Amsterdam in '04....

Michael Nelson: I was surprised to
not see an Aussiecon review. I'm won­
dering if people yvere having the same
problem I have. When I think about
what I would write, it just sounds so
negative. But I had a great time and I
yvould prefer to write something posi­
tive. Oh, yvell.

David Bratman: I did indeed mean
that remark as a compliment.Your quips

in the daily newsletter were among the
highlights of NASFiC. Being second in
humor quotient to Dave Langford is a
high honor, even if coming in behind
him in Hugo races is more of a frustra­
tion.

By the way. I found that listening to
others reading articles aloud from Mi­
mosa was as much fun as reading them
myself. I'd been thinking of going for at
least part anyway, but I'm glad Richard
hijacked me onto the reading squad.

Noreen Shaw: 1 keep seeing reports
that people are “searching for me”, but
I’m not missing.

Letterhacks' Addresses

Chris Barkley,
cmzhang 56@yahoo.com

David Bratman, 1161 Huntingdon
Dr., San Jose CA 95129

William Breiding, P.O. Box 2322,
Tucson, AZ 85702

Marty Cantor, 11825 Gilmore St.
#105, North Hollywood, CA 91606

Ray Capella, 21 7 W. Grand Ave.,
Alhambra, CA 91801

Tom Feller, TomFeller@aol.com
Francis Hamit, Fhamit@aol.com
Arthur D. Hlavaty, 206 Valentine St.,

Yonkers, NY 10704-1814
Dave Langford,

ansibie@cix.compulink.co.uk
Kathy Laskowski,

decamarg@oakland.edu
Eric Lindsay, eric@wrevenge.com.au
Joseph T. Major, 1409 Christy Ave.,

Louisville, KY 40204-2040
Michael Nelson,

MichaelNel@aol.com
Joseph Nicholas, 15 Jansons Road,

South Tottenham, London NI5 4JU,
U.K.; josephn@globalnet.co.uk

Elizabeth Ann Osborne, 851 N.
Elizabeth St., Lima, OH 45801

Lloyd Penney, 1 706-24 Eva Rd.,
Etobicoke, ON M9C 2B2, Canada;
E-mail: penneys@netcom.ca

Marie Rengstorff,
seaotter@hialoha.net

Robert Whitaker Sirignano, P.O. Box
11246, Wilmington, DE 19850

Joy V. Smith, Pagadan@aol.com
Gene Stewart, 1 710 Dianne Ave.,

Bellevue, NE 68005
Harry Warner, Jr., 423 Summit Ave.,

Hagerstown, MD 21740
Martin Morse Wooster, P.O. Box
8093, Silver Spring, MD 20907

Franz Zrilich, 4004 Granger Rd.,
Medina, OH 44256 8602

mailto:56@yahoo.com
mailto:TomFeller@aol.com
mailto:Fhamit@aol.com
mailto:ansibie@cix.compulink.co.uk
mailto:decamarg@oakland.edu
mailto:eric@wrevenge.com.au
mailto:MichaelNel@aol.com
mailto:josephn@globalnet.co.uk
mailto:penneys@netcom.ca
mailto:seaotter@hialoha.net
mailto:Pagadan@aol.com

	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p01.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p02.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p03.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p04.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p05.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p06.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p07.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p08.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p09.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p10.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p11.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p12.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p13.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p14.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p15.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p16.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p17.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p18.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p19.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p20.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p21.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p22.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p23.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p24.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p25.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p26.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p27.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p28.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p29.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p30.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p31.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #133 p32.jpg‎

