

“I’m still reeling under the shock of having won TAFF," writes
Dave Langford from England. "Jim /Barker/ and I are still almost
speaking to each other and in fact he’s planning to save up and
attend Noreascon in any case: we hope to do another joint zine and
raise yet more money.” TAFF’s North American administrator, Terry
Hughes, has released the voting breakdown, below. The Trans-Atlantic
Fan Fund operates to send fans alternately from the US to Europe (gen­
erally England) and vice versa.

North America Europe Total
Dave Langford 44 39 83
Jim Barker 15 23 38
Hold Over Funds 1 1 2
Norman Shorrock 0 1 1

(write in) F0 FT 13$

Nominations for the 1981 TAFF delegate will be open between July 15
and August 15 • The winner will travel from North America to the
1981 British Eastercon (Yorcon). Nominees must have five nominators,
3 from North America and 2 from Europe; have a 100 word platform;
and post a $5 good-faith bond. Ballots will be available at the
Worldcon (Boston). The voting period will run between August 22, 1980
and December 1, 1980. Contact: Terry Hughes, 6205 Wilson Blvd. #102,
Falls Church VA 22044.

*

DOWN UNDER FAN FUND: Keith Curtis, of cosmopilitan Brickfield Hill
New South Wales, has been named delegate from Australia to the
Worldcon in Boston. According to American fund administrators
Ken Fletcher and Linda Lounsbury, these were the vital stats:

North America Australia Total
Keith Curtis 20 42 62
Bob Ogden 13 4 17
Jack Herman 5 9 14

Not included in the totals were 1 write-in for John & Sally Bangsund,
and 4 abstentions. Ken and Linda are looking for nominees to run
for the 1981 DUFF trip between America and Australia. They have
declared July 15, 1980 as the deadline to receive the required
nominations (3 North Americans and 2 Australians), $5 bond, and
100 word platform to go on the ballot. Direct inquiries to
341 East 19th St., Minneapolis MN 55404, or to Paul Stevens, c/o
Space Age Books, 305 Swanston St., Melbourne Vic 3000 Australia.

NUPTIAL RETROSPECTIVE

Becky Bennett and John Thomson married May 22. The date was chosen
in order.to make it easier for their out of town friends to attend
both their wedding and the annual V-Con. Becky was the editor of
BCSFAzine this past year, while John has been a Vancouver fan for
about ten years. Their mailing address is PC Box 4332, Vancouver
BC V6B 3Z7 Canada.

FILE 770:21 is mailed
to you first class
from, and delivered on
turtleback from, Mike
Glyer at 1497^ Osceola
St., Sylmar CA 913^2.
First class domestic
and semail overseas
subscriptions run 4 for
$2/US. Overseas air-

■ . mail is $1 per copy.
This competitor for a chrome rocket can also be obtained in
exchange , for news, hot rumors, accepted artwork, arranged trades
with club, and other newzines, and expensive long-distance phone
calls (on your bill to the editor at (213) 362-375^* Back issues
available 4/$i.50 (third class) 3>>5»6,8,13,13»15»16,17»18, and
#19. the File 770 1980 Yearbook (54pp.) which is $1.50, on its own.

Attempting to bust up rumors before they’ve run wild, Jeanne Gombll,
co-editor of JANUS with Jan Bogstad, writes about revisions in
its editorial policy: "The outline: Jan and I had a meeting some­
time in Feibruary in which we decided that something drastic would
have to be done about the editing of JANUS because there have
grown so manydifferences (philosophical and personal) between us. ‘
We decided to put off final decisions, even detailed discussion,
until after WisCon. However, having decided to ’do’- something and
talking about the possibilities to various friends led to a lot
of people knowing'something of what was going on. And a lot of
rumors.

"For awhile the rumors matched reality. Jan and I initially had
decided to associate ourselves with two different fanzines,.
Jan associatihg herself with a zine called JANUS (because technically
she owns that title) and myself with-a zine of yet undecided title.
We both hopdd to draw upon .SF3 /Madison club/ resources: financial,
workforce, etc... That -plan had gone to such an extent., Jan. and I
agreeing to the various technical aspects of relationship between
these two fanzines, that r actually wrote about it in an apazine
following one of our last meetings. (The apazine is SHORELINE for.
C/Rapa....} However, soon after the C/Rapa deadline, there were
other meetings involving more members of the group, and it soon
became apparent that many people felt that two magazines was more
than they could personally work on and support. The-urpshot of
this is that Jan has agreed to let SF3 use the title ’JANUS’ for
its fanzine publication during T980. At, .the end of that period
the title will revert to Janice Bogstad and the agreement may be
mutually extended by the parties for successive periods of one year.

"We have decided quite firmly that there will be an official SF3.
fanzine, edited and owned by the collective of Madison’s SF group....
I expect that this .’new’ JANUS will look a lot like the old one.
It seems to me as though we are simply formalizing the way JANUS
had been done... Jan is planning on putting out a fanzine on her own
as well..."

ccrmtdoi^n bo nor^asccn
CORRECTIONS The full list of Campbell .Award nominees is: Lynn Abbey,
Diane Duane, Karen Jollie, Barry Longyear, Alan Ryan and Somtow
Sucharitkul. // Membership in Noreascon 2 as of May 4 was 3706, of
Whom 3033 are attending. // Of the six con hotels, four are full,
which means 1400 rooms have already been booked. // The deadline to
mail your advance membership is July 15. 1980., Hugo Ballots are due
the same day. While I’d be happy for F7?0 to win, at least vote me
ahead of. THRUST... // Stu Hellinger has been appointed ;Ad Representative
in the publications area; but he claims he doesn't know who took
out the half page ad for Hawaii in '84. The Program Book cover will
be a 4-color wraparound by Philip Hagopian and Jane MacKenzie-Hagopian.

Noreascon 2 has circulated Site Selection ballots, and the deadline
to mail them in is 8/15/80, unless you want to hand-carry ' to
Boston, in which case you have until 8/3Q/8.0rat 6pm to get yours to
the site selection table.
In our Department of'You Can Quit Helping Already,'
Garey is reported behind the Progress Report ad and handbills
titled "Support the drive to Ratify the ERA Vote Detroit in ’82".
That is no great deduction, granted that her name is signed to the
PR ad (though no name is signed, to the handbill, simply a San Fran­
cisco address). The handbills are also disclaimed (like the PR ad)
"not affiliated with 1 any bidding group." This tactic comes as no
surprise •Illinois' status on ERA was bound to be noticed sooner
or later. What was remarkable is the ad on page 21 signed by
7 Boston fans (Franklin, Hormats, Lovett, Whyte, Glasser, Ing, .A.Lewis)
which expresses the feeling that "there are not'many groups/in fan­
dom willing and able to take on the challenge of a Worldcori, and we
don't believe that any such group should be excluded simply because
they live in a state whose legislature has not ratified the ERA."
Noreascon 2 *s "1982 Bidders* Survey" prints a questionnaire answered
by each committee. It is highly detailed, and deserves your consider­
ation. To abstract a few things: DETROIT: Rusty Hevelin, chairman.
■Site:. Detroit, Plaza and 3 overflow hotels with total, of 2425 rooms
blocked. Committee: 6 listed besides chair. CHICAGO: Larry Propp and
Ross -Pavlac co-chairs-. Site: Hyatt Regency Chicago, 1800 rooms blocked
in the Hyatt., with 5000 sleeping rooms (unblocked) within 4 blocks.
Committee: co-chairs and 81 others listed., at least 31 of whom are
out of state, while.at least several dozen others are in the Chicago
area. The following is comparative facilities information: ,

DETROIT CHICAGO:
Programming: #1 25500 sq ft(2931) 25500 sq ft(35OO)

#2 6400 sq ft(735) 16560 sq ft(2200) . .. ■ / ;/
Hucksters/Art 28550 sq ft 74000 sq ft ...

A last pdnt -- Detroit’s handbill in the last issue was a paid'ad,
not the endorsement of this fanzine. I found the accusation of bias
in tha.t direction highly amusing, all things considered. I offer
equal time to Chicago, to- pay me to run their flyer. . .

- - 7

Updates on recent lead stories;
ROGER LOVIN, arrested last October
21 for possession of pornography,
and alleged sex with minors,
has been at liberty on $50,000
bond, Pretrial motions began
May ,2 before Judge Israel Augus­
tine. There are three cases,
several counts of offenses against
juvenileso Lovin was believed to
have made contacts for his activ­
ities at sf conventions. Ironically,
his book APOSTLES is soon to be
released, by Starbjaze, edited by
Hank Stine, who lived for several
years in New Qieans,

AMESFASCAM, that is, the Ames
(Iowa) sf club-funded by the
university, wound up getting its

•' budget pared to $137 during a student body government cutting spree.

IGUANAS ON, according- to Tim Kyger, recently received a check from
the Hyatt Hotel iij the amount of $1483,16. Why? Evidently the
hot letters sent by their lawyer, demanding a justification for the
$1500 withheld by the Hyatt from a security deposit, stirred some
response. One aspect of that response is thought to be the cancella­
tion of Leprecor. a few weeks before the event was to have been held.
However the con has now received all but a few dollars back from that
original deposit. The funds will be dispersed to host a party at
Noreascon and to reimburse expenses incurred by Iggy workers.

SCIENCE FICTION CHRONICLE is now trading with F770. Andrew Porter
also adds, "The Noreascon folks gave the impression that ballot/instrue
tion reproductions had to include name of publication, and complete
reproduction of the rules, neither of which SFR did. I did attempt to
contact Noreascon committee members; George Flynn did not have a
phone the week of my deadline. I talked to Ellen Franklin, whose name
and number were on the Noreascon press releases. She agreed that SFR
had not done either.. I hedged my bets and said ’The Hugo Nomination-
Ballot publishes in SFR 34 will probably be ruled invalid by Noreascon
Two, because SFR didn’t include the page of instructions, or the name
of the person or .publication reprdocu ing it, according to Noreascon
committee members...’ This is no cheap shot at Geis -- it’s a shot
at Noreascon clanging their rules about reproduction of nominating
ballots, when their ballotstates ’Reproduction...is encouraged,
provided it is.reproduced verbatim (including the instructions) and
includes the name of the person or publication reproducing it.’ Neither
of which SFR did."

MORE COASt David Vereschagin, 9104-99 St. #6, Edmonton ALT T6E 3V8 Can,
kill J& Sherry Fesselmeyer, 2115 40th St. Pl., Des Moines IA 50310
Jackie Causgrove & Dave Locke, 2813 #2 De Mel Avenue, Louisville
KY 40214 (502) 368-0589
Graham England, BUSSARD STR 22, 8025 UNTERHACHING, West Germany

NASFIC 1979 Masquerade Winners
Wanted: Unicorn Design would like
slides of the 1979 Nasfic Masquer--
ade .winners for use in its trav­
elling slide show. Please con­
tact Unicorn Design, c/o Sally
Fink, 420 Bantel St., Johnstown
PA 15905.
A WEALTH OF FABLE, a history of
science fiction fandom in the
1950s, hy Harry Warmer Jr., is
still available from Fanhistorica
Press, The format is three mimeo.
volumes, costing $10 for all. This
includes postage. Make checks
payable to Joe Siclari and ship
them to 4599 NW 5th Ave., Boca
Raton FL 33431.
NEXUS is a work in progress by
Jeanne Gomoll, Richard Bruning
and Sharon Van Sluys, which will
collect high quality sf/fantasy

'x art for publication in book or
magazine form. Those interested
should send a xerox (not the'
'original) or photocopy of some of
their work with an SASE to the
editors c/o SF3, Box 1624,

hr Madison WI 53701 .

' PHILLY in 886 has formed a nuclear
bidding committee, chaired by
Wilma Fisher and vice-chaired
by Neil Harris.and Pat McGrath.
One of their ideas is to have

■ First Fandom as .their Fan GoH,
■ j o because 1986 is the 50th anniver­

sary of the first-ever sf con,
the 1936 Philcoh, First Fandom
will ■consider the proposal in its ■ meeting at Noreascon 2, // Mean-

: uptime, Neil Harris says "A problem
.c a which has given us serious con-

.cern is that the hotel industry
O' seems to feel that 2 years is

■ insufficient notice for something
the magnitude of aworldcon. As a.

• matter of fact,- 3 years is not
; 0 ■ really enough for them, preferring

: 4. This would be terrible in
terms of the rotation... but at

- - - this point anyone with cash money
■ f< . can come in ‘and get our prime

msite^out from under’us With 30

Short Subjects

days notice -- which does no good
unless it happens in July 1984.
A deposit to secure space would
cost $10,000 or so. Needless to
say, we will be proposing a
change to three years in advance
of the voting at Noreascon II.”

.DENVENTION Il’s Progress Report 1
has been out for awhile. Check­
ing over their list of 65 people
whose current addresses or ident­
ities they have lost, . I .noted
six I have info on. I offer
to trade them this inf0'straight
up for some news on what is going
on with Denver. Like -- is it
true that membership has already
outstripped the capacity of their
hotel, which was recently remod­
eled, yet the rommiiteeLhas
balked at contracting'the con­
vention .center which would cost
$600 for the weekend? /This is
a legitimate question, consider­
ing that it came to . me-. as a
rumor, not a confirmed report.)
Well, I’ll give you guys some­
thing to start on -- I believe
member 44? is probably Barbara
Geraud, with a G, and members
694 and 695 are surnamed
Lutz-Nagey... not Ro-Nagy. (Does
this mean it-s possible for a
vorldcon to be run by people who
don’t know who originated the
Secret Handgrip of Fandom?)

ED MESKYS, listed here last
issue as being in search for
fans to tape- fanzines for him
(he is blind), can still' use
volunteers. His-address-is
RFD 1, Box 63, Center Harbor
NH 03226,
CORRECTION: Last issue. I managed
to leave off several!Campbell
Award nominees The full list is:

Lynn Abbey*.
Diane Duane * . w.
Karen Jollie
Barry Longyear
Alan Ryan
Somtow.Sucharitkul*

* indicates first year of eligibil.

Terse Curse

MUCH ADDENDUM ABOUT NOTHING! The
following list consists of all
cons which I have received informa­
tion on,through November 1980, and
any new ones since last issue. It
is not every con at all times and
points in space-time of which even
the slightest 'breath 'of rumor has
been passed. ' See how it pays to read
the directions,?

AD ASTRAE: (June 13-15) Toronto ONT
PRO: James P. Hogan. FAN: Steve Sim­
mons. Memberships $8 to 6/1, $10
after. To: AD ASTRAE c/o 2010-88
Bloor St.’E., Toronto ONT M4W 3G9.
Canada. Payable to Dragon Star Inc.

’ SFRA 1980 CONFERENCE: (June 18-22)
Wagner College,, Staten Island NY.
Info: SFRA, Wagner College Planet­
arium, 631 Howard Ave., Staten Isl
NY 10301.
MIDSOUTHCON *80: (June 20-22) Sheraton Inn Huntsville AL.

PRO: Fred Pohl. FAN: Bob Tucker. MC: Kelly Freas. Memberships ’7-
$10. To: Andy Purcell, Rt. 1 Box J22-A , Leoma TN 38468.
MIDWESTCON XXXI: (June 27-29) Holiday Inn North, Cincinnati OHi

The midwest’s oldest, most relaxed eon, not necessarily in that
order. Drink your own programming. Memberships $6 at door. To:
Lou Tabakow, 3953 St. Johns Terrace, Cincinnati OH 45236.

WESTERCON 33: (July 4-6) Hyatt Hotel, Los Angeles CA.
PRO: Roger Zelazny. FAN: Bob Vardeman. Young, hustling regional
trying to compete with'established successes like Norwescon...
Memberships: $20. To: Westercon 33» PC Box 2009, Van Nuys CA 91404.

EMPIRICON 2: (July 4-6) Prince George Hotel, NYC NY
PRTh David Hartwell. Memberships: $7.50 to 6/21, $9 after.
To: TESSFA, PO Box:682, NYC NY 10008.
MYSTICON; (July 4-6) Sheraton Red Lion Inn, Blacksburg VA.

PRO: Gordon Dickson. Memberships: $9. To: Mysticon, PO Box 12294,
Roanoake VA 24024.
ARCHON IV: ■ (July 11-13) Chase Park Plaza, St. Louis MO.

GOHs: Robert Bloch, Wilson Tucker. TM: Ed Bryant. Memberships:
$7 to 6/15, $10 after. To: Archon IV, PO Box 15852, Overland MO 63114.

PHRINGECON: (July 11-13) Adams Hotel, Phoenix AZ
GOHS: Stan Lee, George Takei, Walter Koenig. Memberships: $15 by
mail, $20 at the door. To: Phringecon, PO Box 1072, Phx AZ 85001.

SPACECON 2: (july 18-20) Holiday Inn, Wapokoneta OH.
Relaxacon. Rooms: $21/sgl, $25/dbl, $32/poolside. Reservations
through the committee. Memberships $7-5-0 by mail, $10 at door.
Include one night’s room deposit and knock $2 off the membership fee.
To: .Bill Bowers,- 2468 Harrison Ave. , Cincinnati OH 45211.

FILE 770:21 Conventional Verbiage

OK ON '80: (July 19-21) Mayo Hotel, Tulsa OK. PRO: .Alan Dean Foster.
FAN: Shelby Bush IIl/Mary Kay Jackson. Member ships: $7.50 to 7/1,
$9 at door. Toastmaster: Gordon Dickson. To: OKON *80, PO Box 4229,
Tulsa OK 74104.
AUTOCLAVE 4: (July 25-27) Book Cadillac, 1114 Washington Blvd.,

Detroit MI 4^231. GOHS*. Jeanne Gomoll, Dan Steffan. TM: Ted White.
Memberships: $6 to 7/1» $10 after. Dealers: $10/t.-'ble. Info and money
to Diane Drutowski, 2412 Galpin, Royal Oak MI 48073,
FANTASY FAIRE TEN: (July 25-27) Travelodge Int’l Hotel, LA CA

PRO: Katherine Kurtz. Memberships: $10 to 7/15, $15 after. One-days
for $6150. To; SF&F Guild c/o FPCI, 1855 W- Main St., Alhambra CA 91801.

RIVERCON V: (Aug. 1-3) Galt House, Louisville KY. FRO: Roger
Zelazny. FAN: Lou Tabakow. TM: Vincent DiFate. Memberships: $7-50 to
7/15, $10 after. To: Rivercon, PO Box 8251, Louisville KY 40208.
(Gee, guys, I had to lift this from Por.tqr’s con list. What would
you do if I warted to attend? ///////■ ///-//// //, . .)

SON OF PARACON: (Aug, 1-3) State College PA- GOH: Charles L. Grant.
ARTIST:.Don Ma?tz. FAN: Richard Frank. Memberships: $8. To:
ParaCon 3, c/o Bob Castro, 425 Waupelani Dr. #24, State College
PA 16801.
MICHICON 1980: (Aug. 15-17) Flint Cultural Center, Flint MI.

GOHS: Sturgeon, Foster, Delany, Boris, Memberships: $20. To:
D. L. Carey, Program Director, MICHICON, 1916 Cadillac, Flint MI 48504.

BUBONIC ON 12: (Aug. 22-24) Hilton Inn. Albuquerque NM
PRU: C.. J. ‘CKerryh. Rooms: $37/sgl, $45/dbl. Memberships: Prior to
July 1, $8, or $12 w/luncheon. Afterwards, $10, $15 w/luncheon.
To: ASFS, 429 Graceland SE, Albuquerque NM 87108.
ASFiCON (DEEFSOUTHCON): Aug. 22-24) Northlake Hilton,'Tucker GA.

PRO: TecT~White. FAN: Mike Glyer. TM: Michael Bishop. Memberships $10.
To: ASFICON, 6045 Summit Wood Dr., Kennesaw GA~30144.

NOREASCON 2 (38th WORLDCON): (Aug. 29-Sept. 1) Sheraton-Boston
Hotel, Boston MA. FRO: Damon Knight, Kate Wilhelm. FAN: Bruce Pelz.
Memberships: $8 supporting. Attending, $30 to 7/1/80. To: Noreascon 2,
PO Box 46’ MIT Branch PO, Cambridge MA 02139•
MOSCON II: CjSept. 12-14) Moscow Travelodge, Moscow ID<.

PRO: George Barr. Jerry Sohl. FAN: Frank Denton. Memberships:
$8 to .9/1, $10 after. To: MosCon II, PO Box 9141, Moscow ID 8384'3.

IMAGINITZACON1 (Sept. 26-28) Holiday Inn Overton Square,. Memphis TN.
PRO: Robert Asprin. FAN: Stven Carlberg. Memberships: $8 to 7/4,
$10 to 9/25» $12.50 at door. Send loot payable to: Lillian Weatherall,
786 Snowden Circle East, Memphis TN 38104. Info from: Mike Brown,
3211 Trezevant, Memphis TN 38107. _L_.

INTERVENTION BETA: (Sept. 26-28) Ramada Inn, Salt Lake City UT.
Pf?O: Marion Zimmer Bradley. FAN: Victoria Poyser. TM: Orson Scott Card.
Memberships: $8 to 8/1, $10 after, $12 at door, To: Intervention,
PO Box 151366 Salt Lake City UT 84115.
ARMADILLOCON II: (October 2-5) Quality Inn, IH35 and Oltorf, Austin TX

PRO: Gardner Dozois, FAN: Harry Morris Jr. TM: Chad Oliver.
Dealers tables: $25. Memberships: $8 to 10/1, $12 after. To: ■ -
Robert Taylor, PO Box 9621 NW Station, Austin TX 78766.

NONCON 3? (Oct. 10-12) Edmonton Inn, Edmonton ALTA (Canada)
PRO: Vonda Mcintyre. FAN: Jim Young. Huckster tables $35Rooms:
$30/sgl, $35/dbl. Memberships: $10 to 8/31, $12 after. To:.Noncon,
PO Box 1740, Edmonton AB T5J 2P1 Canada.
WINDYCON VII: (Oct. 24-26) Hyatt Regency, Chicago IL. -..

PRO:Robert Sheckley. FAN; Gardner Dozois. TM: Bob Tucker, (cont’d)

Go, See, Conquer... , ,3 F770.:21

Rooms: $34/sgl, $36/dbl. Memberships: $9 to 9/30, $15 at door.
To: Windycon, PO Box 2572, Chicago IL-60690.
MILEHICON XII: (Oct. 24-26)'The Landmark Inn, Denver CO.

PRO: Stephen Donaldson. FAN: Roy Tackett. TM: Ed Bryant. Art show
info: Gail Barton, 31 Rangeview Dr., Lakewood CO 80215; Dealers info:
Judith Brownlee, 1553 Fillmore, Denver CO. Memberships: $8 to 10/1,
$10 after. To: MileHiCon 12, PO Box 27074, Denver CO 80227.

SIXTH WORLD FANTASY CON: (Oct. 31-Nov. 2) Mkrriott-Hunt Valley Inn,
Cockeysville, MD. PRO: Jack Vance. ARTIST: Boris Vallejo. MC: Robert
Bloch. Memberships (limited to 750)’ $20 to 9/1» $25 after. To: 6th World Fantasy Con, Chuck Miller, 239 N. 4th St., Columbia PA 17512

ORYCON *80: (Nov. 14-16) Hilton Hotel, Portland OR.
PRO: Fritz Leiber. TM: F.M. Busby. Rooms: $45 sgl/dbl. Banquet $9•50
Memberships: $8 to 9/1» $10 after, child 8 or under $5* Payable to
Oregon SF Conventions Inc. Mail to ORYCON, PO Box 14727, Portland
OR 97214. (503) 761-8768.
SCI-CON 2: (Nov. 7-9) Chamberlin Hotel, Fort Monroe VA.

PRO: Manley Wade Wellman. ARTIST: kelly Freas. FAN: Polly Freas.
Memberships: $7 to 10/1, $10 after. Contact: M. E. Tyrrell, 414
Winterhaven Dr., Newport News VA 23606.
CONCLAVE:(Nov. 14-16) Ramada Inn, Toledo // OH. GOHS: Joan Vinge,

Joan Hanke Woods. "An unnamed source close to the ConClave committee
and the Toledo chamber of commerce has declared that the annexation
of Toledo OH to Michigan for the weekend is no myth. ’Because the
nice people in Toledo want our business, and because ConClave has
always been a Michigan convention...’" Info: 4764 Washtenaw #B-1,
Ann Arbor MI 48104.

PHILCON *80: (Nov. 14-16) Philadelphia Sheraton-Downtown, 1700
J.F.Kennedy Blvd., Phila. FA 19103. Principal Speaker, Ben Bova,
Artist Kelly Freas, Editor Robert Sheckley. Memberships: $6. To:
Joann Lawler, 2750 Narcissa Rd., Plymouth ftg. FA 19462

LOSCON 7: (Nov. 28-30) Sheraton-Anaheim Hotel, Anaheim CA.
PRO: Larry Niven. Rooms: $38/sgl, $46/dbl. Memberships $7.50 to 7/6.
Info & Loot to LASFS 11513 Burbank Blvd., North Hollywood CA 91601.
DARKOVER GRAND COUNCIL MEETING: (Nov. 28-30) Radisson Wilmington Htl,

Wilmington DE. PRO: Katherine Kurtz. Memberships: $8 to 11/1, $10 after.
To: Armida Council, P0 Box 7501, Newark DE 19711.
LASTCON: (Jan. 23-25, 1981) Albany Ramada, NY. PRO: Hal Clement,

FAN: Jan Howard Finder. Memberships: $6 to 7/4, $9 to 12/25, $12 to
1/16, $15 at door. Info: Marla Baer, 216 8th St., Troy NY 12180 or
Tina Connell, 50 Dave St., Albany NY. Cks payable to Lastcon.

CONVENTIONAL REPORTAGE
(1) WISCON 4:(Mar. 7-9) Reports Jeanne Gomoll, "It was a good con, a
lot of feminist programming, with the same thing happening as did
last year: all the discussion adding up and boiling to the point
where ' one Sunday panel bubbled over to the lounge area involving
all guests of honor and most people attending who were interested in
feminist/sf torics. Both last year and this year, this spontaneous
event was cited as the high point of the con by many who attended.
And both times I had to be in the art show closing books with the
artists while it happened. Fume, grump. Last year the catalyst panel
was "Ecstasy and Violence in SF." This year it was "Fantasy,Folktales and Feminism." Guests of Honor, Joan Vinge, Octavia Butler and
David Hartwell, and Fan GoH Bev DeWeese, were kept very busy and seemed

FILE 770:21 Q June 1980

to enjoy themselves -- and were enjoyed -- immensely. The Huckster
Room was extremely successful and packed,
too. But statistics on those things later,
part of the con was, of course,
the ’Dead Cat Pogrom*, no matter
what anybody else tells yo'u, I
am, in fact, taking the slide show
’The Dead Cat Through History* on
tour /eventually/ to the Worldcon
in Boston. The slide show w'as

' the star of the program, though
the stand-up comedy routine which
Greg Rihn opened the show with,
was excellent. He talked about the
perfect sport for shut-ins: Cat
Fishing... Greg says there is no
finer excitement than netting a
15-lb. tom with a 30-gage casting
line. Or something like that...
The tone is that of Kliban’s (sort
of) though from a more scornful
point Of view: that is, from one
who has bben sdboutaged by room-

4-mates’ cats, and who is tired of
rabid catists who insist bn dis­
playing cute kitty photos in their
wallets and home movies." Also one
who, as a dedicated fuzzyminded
liberal, is no longer able to ■

The Art Show worked well
...The most acclaimed

once in

F^
MW VAP&e

of. Things get morbid
< make ethnic jokes and needs a much-
; less-articulate minority to make fun
awhile (what with the slides for' Catserole and Blender Magic) but
no "Worse than dead baby jokes ever were.” Wiscon attendance: 465.

t ■■

r (2) MINICON: (Apr. 4-6) Begins Joyce Scrivner, ’’Kinicon this year
had over 1200 people, just abou-t as expected. What was np-t expected

the crowds of fans from the West Coast and East Coast, .particular­
ly New York.... The best attended items were' the opening ceremonies

< - and the da’nce/masqu'erade for which Jim, Young’s band play-ed-.” One of
/the- Mhsst/East Coasters who attended, Pau'Ia Lieberman, provided me
%ith a ten page con report'. Fortunately six pages were in a Chinese
restaurant or on the plane’ to and from. .. Things really //// pick up
when Paula pours herself into a black velvet dress -- "Down in the
mezzanine at one of the round tables sat Andy Porter and a_number of
other fen. ’You need a push-up bra,’’said Andy, who apparently was

, having a -somewhat-unusu.il reaction as to cause him; to make’ that
comment. ’I’m not wearing a bra, Andy,’ was my reply', whereupon he
asked my bra size so that he could get me one! The usual malefan

: reaction, though, was either slightly widened eyes, or the tacto-
philes* -- who were out in force -- ’May! feel your dress,' as they
looked avariciously at the soft furry velvet'and wished they were
wearing something soft and furry to stroke. ...The consuite astounded
me. It was enormous and labyrinthine, with’ a staircase rising in
front of the elevators on the eleventh floor past a fountain, a
sunken living room,-and more roonjs .than I tried to count, probably ten.
....Seth Breidbart had prepared'a surprise for a certain hairy Canadian

Hairy Canadian Tales |q June ’80

unusu.il

.. fan known for being bluffed in poker games: it was a manuscript
auctioned off for Taff/Duff labelled 'How to Bluff a Fan.’ Part of
the ms. read ^Directions on how to bluff a hairy Canadian fan1 to
which Seth added, 1But how many hairy Canadian fans do you know who
no longer wear pants to poker games because he was bluffed out of
them?1 Unfortunately, Glicksohn did not take the bait, though he
sat in the audience for the auction. somebody else bought the manu­
script.... I visited the Detroit '82 party, stopped in at an Illumin-
atus Nut Cult party where nobody responded with a spark of recognit­
ion when I pronouned, 'Mike Gunderloy is a hoax' (so much for the
Nut Cult Pope!) and returned to the consuite where Tucker was brandish­
ing a near-empty bottle of Beam's Choice. .After I returned to the
Chicago '82 party, I found myself sitting in a corner smoking a cigar
and blowing smoke rings next to Tucker. I told Seth he could take a
picture, but I wouldn't show him how to use the camera, and made some
snide remark about pure •mathematicians. Slightly earlier a Fannish
Event occurred. Ben Yalow was ruthlessly attacked by assorted fen
holding a t-shirt which they proceeded to pull over his head and his
suit. Having my camera, I was called on to capture the feat for
posterity and the look on Ben's face." Thus in just a few short
years Minicon has been transformed from a major fannish convention
to an even more major fannish .convention...
(3) DISCLAVE: (May 2^-26) • Says Tim Marion,’ "I ju&t got back from
DisClave. Attendance was approximately 1200. This year the convention
was held in the Hospitality House Motor inn in Crystal City VA (a
suburb of Arlington). Eva Chalker Whitley coined the terma'Hostility
House.' Some people had guaranteed reservations by•Master Charge and
were turned away-. About four different, conventions were going on at
the same'time -- there was a Shriner's convention spillihg over from

, next door, a Republican convention that was just ending, and a Tigers
convention (some paternal organization, I think). The hotel was

.incredibly small fbr the attendance -- functions were held in small
..-cramped, crowded, hot rooms that were totally inadequate. The hucksters'
room .was almost impassable. The Art Show staff received a lot of
criticism for putting up artwork by Famous Pros that was not even for
'sale, and dictatcrily deciding . .not to put up prints because of
-.lack of space (in the attitude, no doubt, that prints do. not'constitute
legitimate artwork). Security at the hotel consisted of a bunch of
black kids about my age who were really cool about catching dope smokers
--when a group of our mutual acquaintance wasicaught smoking on' the
third floor parking lot, security informed them that that was the
best place to do it. There were the usual number of weirdos thebe --
..people dressed in black satin and decorative chain links, leather and
chain, and of course the usual motely crew of dissociated anachronists.
One brain-damaged.-case called the local police and told them that
strangely-garbed terrorists had taken over the hotel. A SWAT team
arriveci ready for blood, .and a weapons fetishist raised a machine
gun at them. Fortunately the blood bath was just narrowly averted and
the fans never noticed the. SWAT team. Everyone must have thought they
were just: a part of the weapons fetishists groups. The weapons
fetishists completely disappeared shortly after this (I kid you not,
Mike!). A lot of people who usually show up at DisClaves were con­
spicuously absent."
Editor's note: This issue renews con report running, a missing feature
from1the past several F?70s. So keep on sending conreports, for a
reasonable number will be used each time.

It

’.E4VP THZ
"BAR AtONfi *mAS,
they S7W- '
Hosses or

TH1" APACHES HAVEKjT
KEEK S/ajCF

LATE ADD DISCLAVE: Even as Craig Miller was swearing the events
related by Tim Marion couldn’t have happened while he was at Disclave
without his hearing about them...Alexis Gilliland forwarded this
reports ’’Interesting convention. -Registration estimated at. 1200.
Pluses. Hotel had a good restaurant and
Minuses. The hotel was a little
small for the con, resulting in a lot
of crowding. The air conditioning
seemed overloaded most of the tume.
The night manager was hostile, I
got to wear the ’Official’ ribbon
as head of the International
cookie Conspiracy -- the last of
which (cookies, not conspirators)
were eaten Monday afternoon at the
dead dog party.

"Saturday evening the SWAT squad
walked in. As the official closest
to hand, I got to talk with them.
Fair made my con, it did. The
sequence of events appeared to be
this: An emergency vehicle, in pass­
ing, noted some people entering the
back • of the Hospitality House with7- 'y-
automatic weapons, and reported it.
It was fairly dark, and we had a lot:
of people going around in costume,
including some with plastic weapons
of various sorts, so this is under­
standable. 'Two1team members walked

...into the lobby with shotguns, and by th
the SWAT team appeared to have figured out that there were a lot of
people in costume. One thing the team captain told me was a little
upsetting: -as the SWAT van pulled up, lights blinking, no siren,
one of the costumed figures (this.is evening, remember) pointed a
(seeming) weaponat them. ’I was about one second from letting him
have it,’ said the team captain. Now it is well know that fans are
slans, but this one evidently‘had a knbt in his tendrils.... Anyway,
I did my imitation of a calm authority figure, and made nice, and
the SWAT squad drove.off."

bar, and adequate free parking.

time I reached the van

(4) EUROCON (May 1-4). A sketchy report from ,our maniac in Munchen,
Graham England: "Waldemar Humming was voted Best Western European
Fan at Stresa, McCaffrey won Best European Novel for WHITE DRAGON,
The Austrian bid for the *82 Eurocon collapsed, and the Russians
put in a bid instead! I may get to see Moscow after all.... Eurocon
is always'a delicate balancing act -- to the East Bloc it is
exceedingly serious, and the con committee invites National
Delegations: without such invitations, Easterners don’t get an exit
visa -- they may not get one if they are invited, either. Prizes' are
always dual with the' East and West always winning one! Sometimes
there are odd crosses -- like Yugoslavia proposed Koger Dean this
year and he won best artist for the . -.Eastern side. I’m floating
the idea of a 1984 Eurocon for Britain -- the invitation to the
Soviet Writers Union would request the speakers ’to give the Objective

FILE 7?0:21 Special Weirdness and Trappings

viewpoint on the works of George Orwell in the field of SF,’"

ADD CONVENTIONS!
UNICON 6j (July 18-20) Sheraton Inn, 8727 Colesville Rd., Silver

Spring MD 20910. . PRO: James -P. Hogan. Rooms: $40/sgl, $44 dbl.
Memberships: $6 to June 30, $10 after. Limit 1100 members. To:
Registration Chrmn. Unicon 6, P0 Box 263, College Park MD 20740.
MAPLECON J: (Oct. 24-26) Chateau Laurier Hotel, OttawatONT Canadav—-- -

PRO GOHS: Gordon Dickson, Mike Grell. FANt. Jan Howard Finder.
Memberships: $8 to 7/15, $10 after. Rooms: $35/r:igh-t. Dealer’s
tables: $30. To: Maplecon -3, PO Box 2912 Stn D, Ottawa ONT KIP 5^9*

THREE DOTS...AND THREE LINES
N3F Short Story Contest is open to all amateur writers, defined as '
someone who has sold no more than, two stories to prozines. Entries
must be original, unpublised sf or fantasy stories under 7500 words.
Manuscripts must be 8^x11, typed, double-spaced, with the title on
each page — but without the author’s name. This insures impartial
judging by preliminary reader Edward Ludwig (16540 Camellia Terrace,
Los Gat'os CA 95030). Manuscripts should be sent to him.' The entry
f/ee ($1 for N3F members, $2 for the rest of us) must be payable to
Janie Lamb, N3F treasurer. Final Judge is R. Faraday Nelson, well-
known. Cash prizes will be awarded ($25 for first, $15 second, $1.0
third.) All entries will receive critiques.
UPSF -- Works. ...of Unpublished Science Fiction -- can be reached
through its cdordiiqator Fred Singer, Hanau American-School, APO NY
09165* He can mail you a detailed brochure, but the .gist of . -4...
organization appears to be cooperative workshopping through t^e,
medium of an anthology of unpublished work, participants bearing
the expense of printing their material.

Flash from the past? According to the Society o.'f ’American.. Archivists
Newsletter, authorities have arrested Ronald V. Whittington in —
Clovis, New Mexico on Charges;, of possessing stolen property * and
committing fraud.' Seized were historical items with an estimated
value of $250,000, including a first printing of the Constitution,
an anecdote in Lincoln’s handwriting, and- copies of thb 1787.
Federalist Papers. The items were reportedly stolbn-.in Texas. Is the
Whittington reported here-a former fan? ; ' .. ip- •.

Graham England corrects the Denvention II progress report. Heis
running the con newsletter, not the WSFS business meetings.

According to the Atlanta clubzine A TARAN-TES, the Atlanta, Birming­
ham, Chattanooga (ABC) combined meeting,' calle'd ABCon, dnew 40 to .
the event'. Among items discussed was a protective joint worlddon-—.
bid -- the upshot of which is a 6 month moratorium on the idea.
The Birmingham clubzine ANVIL promises-to tell next issue about
"Sanity-Fails and All Ghod’s Chilian Gets Worldcon Fever."

Eric Scalzi is still hustling DYNAZINE, whose eighth issue is available
for $1 or trade. (’ Palmer Dr,, Canton MA 02021).

Denny Lien and Joyce Scrivner (2528 15th Ave S., Minneapolis MN'55^-04)
are current OEs for Spinoff - the frivolous feminist apa.

' :-yL; - i : - - • ■ ^llx
F770:21 !3 ’ Miniflash -a / ' d

The Winnipeg SF.Society can now be-contacted by writing to Steve
George, President WSFS, 325 Wardlaw Ave., Winnipeg MAN R3L 0L5.
The Edmonton SF and Comic Arts Society is putting' on a tv show on a
local cable tv.station, QCTV-1O, according to Georges Giguere.
Directed by'Rick LeBlanc, it will be a 13 week series of 1 hour seg­
ments. Topics to be covered include space Colonies, collecting
comics/sf, fantasy jewelry, costuming and art, nuclear power etc.
Georges also adds, "Christine /Kulyk’s/ negative attitudes, towards- ■ "
Gordy Dickson, as evidenced in-THE MONTHLY'MONTHLY .2, do not in any..
way reflect the feelings of other members of' the club. It’s'
unfortunate that some people outside Edmonton feel we’re down on
Gordie’s case (greatguy! excellent GoHi); I hope this relayed through
your newzine will help.clear up this matter." ((I doubt it, but ■
it never hurts to try.))

PenSFA, the Peninsular SF Association,of California’s Bay Area,
is now being jointly run by Donya White, Allen Baum and'.Douglas Faunt,
reports outgoing commander Danny Low. The club may be reached
through Donya White, (2.298 Cornell St., Palo Alto CA 94306.)

The Gulf Coast SF Society meets the third Saturday of each month.
Want to know where? Dall Greg Bennett at (713) 333-3968. For more
leisurely contacts, mail can be dispatched to this Clear Lake-based
club through Mike Webster, PC Box 57430, Webster TX 77598. .The
following . listings are borrowed from the clubzine CATALYST.
Houston Science Fiction Society. Membership $5/yr. Contact; Joe
Pumilia, 8028 Bendell, Houston TX 77017.
Texas United Fandom. Contact; Paul and Carolyn Cooper, 130 Trumpet
Vine, Lake Jackson TX 77566. <
Brazosnort Psi Fhi~. Serves metropolitan Brazosport, Angelton and
Danbury,Texas. Can be reached at the same address as TUF.
C . R. A. B. Nebula SF Club. - Contact; Sven Knudson, Box 3933 College
Station TX 77844. ((Hey, fellows, I’m offering a $10 reward to
someone who.can get my Philip Dick article back from Denis Quane,
an individual‘last seen in your fair community.))
Starbase Houston: Contact; Patti Corbin, 7641 Clarewood, Ste 223, 14-.
Houston TX 77036.

The Elves, Gnomes' and Little Men* s etc . elected new officers:
Chair, Rich McAllister, Vice-Chair, David Bratman, Sec/Treas. Debbie
Notkin and Tom Whitmore. Nominees for the Invisible Little-Man
A'-ard, when la.st revealed, were Christopher Anvil, Betty and Ian
Ballantine, Dick. Eney, David Hartwell, Zenna Henderson,•Patricia
McKillip, Jim'‘Thomas and Walt Willis. The award "goes to someone
who has never deceived a Hugo or Nebula, and has never been a guest
of honor at a Worldcon or major regional." Betty and Ian Ballan^- _.
tine were guests at the '75 Westercon. David Hartwell was a guest
at Wiscon (not major enough?). Walt Willis had special funds raised
to bring him to two worldcons, where he was accorded honors equivalent -
to Fan GoH. ((Conf idential t-o Little Men’s: whatever you call it,
keep sending it and I’ll keep trading.)) .

The Australasian Doctor Who Fan Club was founded in 1976 to fight
the Australian Broadcasting Commission’s decision to axe Doctor Who’s
tv series. After running a demonstration and write-in campaign,
the club got ABC to resume Dr. Who in 1977, where it has been running
ever since. This is the only Dr. Who club recognized by the BBC,
they say. It boasts 300 Australian members and a fanzine with 700
readers. ZERINZA is quarterly, and an impressive- looking offset 'A.
fanzine. (PC Box 191, Gordon NSW 2072 Australia.) Cost: .75 (Aus.)
The Tolkien Fellowship (PC Box 8853, San Marino CA 91108) publishes
The Westmarch Chronicle -- $T for 6 bimonthly issues.

The University of British Colunbia SF Society, can be contacted at
SUB Box 75, UBC, Vancouver BC . . ; ; -
D.E.C. is the abbreviated name (its meaning is a guarded secret
that even my source, iven Wong, is not privy to) of a group who can
be contacted through Eric Tilbrook, ^516 Varisty Dr., Calgary
ALTA T3A 1A2 Canada.
Vancouver Star Trekkers. Contact Barb Dryer, 117-1088 W. 12th Ave.,
Vancouver BC V6H 1L3 Canada. :

The MIDWEST FA N F 0 RUM proposed by Elst Weinstein will provide
an innovative service to active fans in the midwest. A periodic
newsletter would be combined with flyers■fromparticipating :fans.and
clubs and conventions. The scope of this*, service will initially be
limited to IL, IN, IA, KS, KY, MI, MN,,M0, NB, ND, OH, OK, SD and Wt,
Contact address is the St. Louis SF Soc., P0 Box 15852, Overland M0
6311T.

PorSFiS contact address has been switched to P0 Box 14727, Portland
OR 97214. Meetings are biweekly. The newsletter is 25^ per copy.

AMATEUR PUBLISHING ASSOCIATIONS:APAPLEXY
Apa 5. still has Mike Bentley as 0E. (315 E. Laurel Si. #1, Bellingham
WA 98225. .. .
New Dadapa 0E is Shares Carton, 9110 66th Ave., Edmonton ALTA T6e 0M1
BCAPA OE is David Greer, 108-1270 Burnaby St., Vancouver BC V6E 1P5.
Minac is 2 pages every two mailings. Copycount is 30. Waitlist fee $1.

Guy Lillian II, 0E of the Southern Fandom Press Alliance, plans a
major effort for its 100th mailing, called the SFPA Family Album,
”a collection of photos of SFPAns over the 20 years of its existence.
(taht 100th mailing, although it will miss the September date of
Jenning’s foundation, will likely celebrate that anniversary too.)
One-time roster member Faruk: Von Turk, a printer, has. offered amazingly
cheap screening rates-, so I’m going to make this Album as compre­
hensive as I can. I need photos of Southern or other fan gatherings
featuring members of SFPA, 1961 to date. Black and white preferred.
Barring utter catastrophe, all photos will be returned either before
April ’81 or shortly thereafter. I’ll pay for reprinting any pictures
lost or destroyed, from your negative. ...Please identify the people
in whatever pictures you send me.”

Apaplexy

PARADISE, Arthur C. Clarke
BEST NOVELLAi "Enemy Mine,"

Barry Longyear
BEST NOVELETTE: "Sandkings", George R. R. .Mar cm.
BEST SHORT STORY: "giANTS", Edward Bryants

by "Harold Knox": An interesting situation has arisen regarding the
newest volume in the Riverworld series, THE MAGIC LABYRINTH
by Philip Jose Farmer, In January, Berkeley Publishing.Company
announed in Publisher *s Weekly the publication of THE MAGIC LABYRINTH
in June 1980. In March, Phantasia Press -- who' earlier this year •
published the special 500-copy first edition of Larry Niven’s i. .
THE-RINGWORLIKENGINEERS — announed that they would "with the cooper­
ation of Berkeley Publishing Corporation" published the "first edit­
ion" of THE MAGIC. LABYRINTH in May, in a Similar 500-copy format.. .

One wonders whether Phantasia had any chance of beating the Berkeley
edition at all. In any event, the Berkeley trade edition came out
in Los Angeles at least two weeks prior to the Phantasia special
edition. The Change of Hobbit received copies of the Berkeley . h
edition on April 29; other (mundane) stores had them on May 1 and 2.
The Phantasia shipment arrived.at The Change of Hobbit on May 15«
Which is the true first edition becomes a matter of definition: is
it the publication date, or the release date, that counts?

Another question that might be raised is the need for such special
editions at all. Science fiction has been, and presumably will
'continue to be, a collectable subject. There 'are certainly many
people who collect first editions of works by Farmer, Niven or

: SF writers in general..Because a writer, or a series* has reached
such a•level of success with a publisher that a large first pririting
is expected i-, not sufficient reason for creating an artificially
scarce first, edition. The only ones who benefit appear to be the
specialty publisher (who presumably makes a profit on even 500 copes),

Collectivitis "Harold Rnox"

the writer (who probably gets a higher royalty per copy than on the
trade edition), and the book speculators. The collectors who collect
books not for profit but for the joy of collecting, do not.

There are plenty of books that have never appeared in hardcover, or
have been out. of print or only in paper for years, for the specialty
market to publish. Phantasia Press, for example, has reprinted
WALL OF SERPENTS (De Camp and Pratt) and will be publishing in
hardcover Farmer’s “World of Tiers'* series. Underwood/Miller has
released a hardcover version of Vance’s THE FACE, which appeared last
year from DAW in paperback, as well as many older Vance titles.
It is here that the specialty press can create books that are truly
valuable, instead of artificially doing so.

"We Also Walk Typewriters. . .

Bjo Trimble is acting as Science Fiction Puolic Relations Consultant
for CLASH OF TITANS, and may be contacted for news about the forth­
coming production featuring special effects by Ray Harryhausen, and
an appearance by Laurence Olivier as Zeus. (MGM, 10202 W. Washington
Blvd*., Culver City-CA 90280.)

Bill Warren, of LA, is doing a book on 1950s SF movies for McFarland
& Co. called KEEP WATCHING THE SKIES. Lt will cover, in its first
volume, 1950-1957 inclusive. Bill is looking for the opportunity
to see certain titles: DEVIL GIRL FROM MaRS, HALF HUMAN, FOUR SIDED
•TRIANGLE,- IMMEDIATE DISA .TER, THE. WHIP HAND and a couple others.

OWED TO BEN & HARLAN

The Imagi-Nation hears a cry
Of Victory! "We scotched their lie!
The ripniks had to pay and fry.- • •
"In FUTURE, COP no more such
works!" The BRILLOant team
chastised the. jerks!

ELLISON WINS
..As celebrated by Forrest J.
Ackerman’s poetry, Harlan
Ellison and Ben Bova settled
for $285,000 in their $3 million
plagiarism lawsuit against
ABC-TV and Paramount Pictures.

'7/ . - EsJ ■ According to Locus, the five
- week trial ended with a

$337,000 judgement ($15^,000 compensatory, $183,000 punitive damages).
The settlement was agreed to, avoiding a. costly appeal. Ellison’s
estimate of legal fees ran to $90,000. Ellison’s lawyer, Henry
Holmes Jr., spoke to the SFWA meeting.convened for the Nebula awards.
He said opposition lawyers attacked sf as a nonoriginal ..genre based
on ideas going back to the dawn of literature. Continues Locus,
"They tried to show that ’Brillo* itself came from ideas used
earlier by Asimov, Gerrold and others." However, in ruling that
FUTURE COP had' plagiarized "Brillo", the court established robots
as individual characters entitled to the same protection as human
protagonists.

National Public Radio is picking up BBC's "Hitchhiker's Guide to
the Galaxy", according to Jim Meadows who got the news from Frank
Thomas of public, station WCBU in Peoria.

Alexis Gilliland sold THE REVOLUTION FROM ROSINANTE to Del Rey,..
and the' 70,000 word novel,is tentatively scheduled for next March.

iu- pro Beat 17 Always to call it: Research!

1812-415 Willowdale Ave., Willowdale
ONT M2N 5B4 Canada

Why do I find myself reviewing the
same zines all the time? Is it
because I’m feathering the caps of
friends, or simply not interested i
in anymore than a handful of Big
Name Fans? I hope not! It would
be the antithesis of all I stand for
in fandom. Nonetheless I find
the same zine titles cropping up
in my reviews, time after time, or
different zines by the same editf
ors. I think the reason for this

is that these are the people publishing the zines worth general -m
attention. While there may be some point in crucifying a bad zine
if it can be■made educational, most times I have nothing else to
say about a stinker than everything’s wrong with it." And the
vast library of M.O.R. product merely makes me yawn... But let’s -. .
see if I can’t find something not obvious like' TWLL DDU or
MAD SCIENTIST’S DIGEST to review .this time.
NIEKAS 22 - Ed Meskys and Sherwood Frazier. $2 to Frazier at
106 School St., Laconia NH 03246. All else to Meskys at RFD 1, Box
63, Center Harbor NH 03226. Niekas. Ah, yes, one with Void,
Spaceways, Shaggy and Warhoon.... oops! Warhoon is alive, isn’t
it. So is Niekas, though it looked fora while as if it had died a
second time after it’s 21st issue three yedrs ago. But here’s
another issues, bigger than the. one before and looking much like
it did 15 years ago. Ed’s interest in the Master of Middle Earth
has survived, and—the zine’s major article, "The Journey of the
Ring Be.arers”, shows it, as do poems by Tolkien scholar Joe
Christopher, and a proposed scheme for classifying fantasy. Ed has
another interest as well, and his lengthy editorial is mostly about
the.politics of organizations for the blind, accompanied by a list
of recommended sf. ' Aside from a frillip by Isaac Asimov .about the
start of THE GODS THEMSELVES, the remainder of the zine is. reviews
and letters-.-- Altogether, it’s not a very exciting, package to. '
this faanish fan... The magic is mostly in the name, and the history. H
If you a,re a fantasy fan, or. still find pleasure in average book
reviews, ,^ome of the magic might still be in the- zine itself.

SELDON'S PLAN 46 - Brian Earl Brown for the Wayne Third Foundation,
Box 102 SCB, Wayne State University Detroit MI 48202. $1 or the
usual. The Seldon’s Plans of mice and men gang oft aglay. That is,
Brian Earl Brown is one of my regulars, but Seldon’s Plan is the
W3F’s clubzine and Brian has only just stepped into the hallowed
shoes of a long line of editors. What I found chiefly interesting
in this issue was the history of the club, but then I’m a nut for
fan history. The average reader may find Ed Zdro jewski ’ s. msui.ng

Fmz Revels • iS Tarai

on Superman, the Myth and the Movie, more to their taste, A short
portfolio by Ed Collin's resurrects a dying tradition of art folios in
zines, and shows influence by Magrit if I’m not mistaken. I wish the
paste-up lines didn’t appear around the art, though. Lastly, a
letter column to follow up a feminist issue two years ago. Natural­
ly the contents are a little stale. That’s about all there is. On
the whole I’m not sure that Brian mightn’t have spent his time on
another Mad Scientist’s Digest and let the clubzine die, but who
knows, maybe it’s too early to tell.
VOICE OF THE LOBSTER 5/6 - George Flynn for Noreascon, Box 46, MIT
Branch PO, Cambridge MA 02139. $1, but 50/ for the few remaining
copies of numbers one and two. George has done an exemplary job
of a difficult and mind-numbing task - to edit a forum for the dis­
cussion of Worldcon theory and the presentation of Noreascon
practice. 100 pages and god knovs.how many copies and you can’t even
fault the mimeo particularly. I can’t lavish enough admiration on
the effort'VoTL represents or on its service to fandom. And yet...
What a boring and inhuman collection of petty details, pointless
figures and contrary opinions it is! Surely only an accountant or
lawyer could be interested? But perhaps I forget the audience I’m
writing for is far: more concerned about convention politics than
fanzines, so please Massa Glyer, I doan mean nuthin by it.
CHAT 31 - Dick & Nicki Lynch 4207 Davis Lane, Chattanooga TN 37416.
Seems to be available for the usual, 35/ or free to CSFA members.
One tends to dismiss clubnewsletterzines out of hand after just a
few years in fandom,' but the fact remains that some are done better
than.others. Chat is a clubzine, one of the better ones, and has
gained attention as one of the focal points of an expanding Southern .
fanddm. Its principle attraction in ihe past has been a continuing
strip by Charlie Williams called ”2063". Baroque in style, I found
it a little too cluttered for the eye to be drawn naturally along
the storyline, but it was not comic, and it was an interesting experi­
ment. The latest ish abandons the shiny xerox (that I loathe so
much) and begins fooling around with colour mimeo (a step in the V'""
right direction.) Aside from the definite asset that ’’2063“ was,
a typical CHAT is filled out with a smattering of reviews, club
business, meeting reports and news gathered from around. Letters
seem to for" an importan t bridge of continuity from issue to
issue, and a fair number of recognizable names can be found there.
It all adds up to a competent package, pushing at the limitations of
being a club newsletter but Still confined Uy them.
SMALL FRIENDLY DOG 17 - Paul & Cas Skelton, 25 Bowland Close, Offerton,
Stockport SK2 5W England. Available for the usual. SFD, which in a
previous incarnation answered to ///// Inferno, is a little like
Title Was. Not very much, but as near as you could imagine a
sodden,!foul-mouthed Britisher to be. Which, to my present, tastes,
is a bit Of ;an improvement. Much of this issue is given over to
Skel’s book reading, which is more sercon than I remember past issues
being, but there is a Yorcon report and sufficient other material
to modify the tone. • Lettersnippets are scattered through Small Friend­
ly Dog, ‘making the zine a mosaic and inviting my comparison of it
to Title. The atmosphere is more adult, though -- the' starry-eyed
sensawonda is transformed into cynical wit.

’ Tarai H ' Skewers fanzines

THE TOP TWENTY HIT FAVE RAVE CHANGES OF ADDRESS AND GOLD OLDIES...
Claire Graham 338 Park Ave., Arlington MA 021?4
Jason G. Hardy Rt. 2, 101 Creole Dr., Kaplan LA 70548
David Anderson /effective 7/1 _/ 338 Park Ave., Arlington MA 0217.4
Tim Kyger 311 Oak, San Francisco CA 94102 (415-864-4519)
Alan Lankin 225 S. Melville St., Philadelphia PA 19139
Jeff Wilcox Waite Hollow Rd., Cattaraugus NY 14719 •
Creath Thorne Rt. 3, Box 202, Savannah MO 64485
Dan Goodman- c/o Lien, 2.528 15th Ave. South, Minneapolis MN 55^04
Lorna Keith 3'530 Stoner Ave., Los Angeles CA 90066
Dalroy Ward 595 Jewett Holmwood, East Aurora NY 14052

"j IVE MM THE LASFS M Al LBOX”’"”“ i
Legend, adulterated by a few facts, has it that Sam Russell origin­
ally encountered LASFS in line of his duties as an agent of the
FBI. He was to survey Lasfs, as many groups were surveyed, to deter­
mine whether it was a communist front. Russell wound up joining
as a regular member, but members were always faintly curious what
-- if anything- — he reported about Lasfs officially.. Indeed, the
law is now s-et up- to help you get the answer to these and many more
/////////// questions. In reply to a letter from Milton F.
St'evens, chairman of the Lasfs Board of Directors: . ? ...

• : J • ■'(• .'J-' /. •" /

"(May 1) Dear Mr. Stevens: This letter is in response to your
Freedom of Information - Privacy Acts request dated April 26, 1980
regarding Los Angeles Science Fantasy Society Inc. A search of
the central indices of the Los Angeles Office was made pursuant to
yodr request and has located no information contained therein which
is identifiable with your request. For your information, rules and
regulations promulgated by the National Archives Services for the
FBI allow destruction of files after an established time period.
Consequently the possibility exists that we may have had in our
central records system at one time information concerning your
request and .It has been previously destroyed,"
While Lasfs was doing its'bit to put-on the FBI, somebody else
was doing his bit to put. on the LASFSi Imagine it: arriving in
the mail, the note is written on Science Fiction League letter- .
head. The rocket has been spiffed up aslittle, but the symbology
remains. And the letter is announcing the Lasfs’ application .to
j.o/n has been accepted. We pause while the Board goes "Huh? Wha?"
Although'the LASFS originated as Chapter 4 of the SFL, the SFL
vanished' several decades back with the pulp that housed it, In fact,
the LASFL formally left, the SFL in March 1940. Setting that aside,
various members felt "We’ve got as much right to the title as any-

’ one --.who is this turkey • .’accepting’ our. membership?" Anticipating
this'viewpoint, Stevens had already sharply replied, telling the
illegibly-signed writer, that his use of the title was probably
legal, but certainly unethical.

So when George Scithers was in LA for the Nebulas, what should come
out than that Lasfs was had by the master CULTist? Scithers had
read of a joke Lasfs motion to refound the League. He’d gotten
Jim Odbert to create fresh letterhead, and mailed Lasfs the letter
over his own anonymous signature using the back door of DAVIS
publications as the return address. Got us hook, line and sinker.

LOW-FLYING- LETTERS'

Fred Patten; .; . -■" J” In FILE 7?O #1'9, pg-3. you mentioned
11863 West Jefferson Blvd. "The growing respectability of SF in­
Culver .City CA 90230 spired Dena Brown to coin the slogan

00.. 0 'Let’s get SF out of the classroom and
back in the gutter where it belongs." - ' ' • o : • ■ ; ■ c< •

/:/ • 'HJ.V - . • • ; ■ ■■ - r
Dena has ?said that the<..exact''quip was "Let’s take science fiction
out of the universities and put it' back in the gutter where it belongs,
and that she was inspired to write it bn the blackboard following
an extremely dull and; pompous university sf seminar in 1970. Dena’s,
comment certain deserves wider circulation. It expresses a philosophy
that I’m in 100^ agreement with. However, it’s unfortunate that an
even., earlier and more colorful expression of this, philosophy has;"’"-'
gone completely overlooked. I quote from Terry Carr’s report of the
1966 World SF Convention, in his fanzine LIGHTHOUSE #1^, Oct. 1966:

"Perhaps my favorite quote of the entire convention came from Ed
Wood during Monday’s Critics in Science Fiction panel. Ed was in the
middle of one of his tirades, which resemble verbal epileptic fits,
and he shook his fist in the air and shouted, ’X will not stand idly
by and see the grandeur and glory that is science fiction crucified
upon a cross of pedantic scholasticism;’
"I damn near fell off my chair."

Steve Simmons Concerning your /Yearbook/ recap, one comment
2362 Jonathan on convention fans hit a sour note -- "Can they
Ann Arbor MI 4810^1- (convention fans) be assimilated into active

fandom? Do they or we want them to be?"
Come now, Mike, how do you define fandom? I’m active in 2 clubs,
and 1 apa, but consider myself mainly a convention fan. Before pres­
sures of school and work wore me down I was hitting 12-18 cons a
year, which certainly requires more stamina (not to mention physical
stamina and $$$). Even more, I consider myself part of convention
organizing fandom, and now that I’m learning to deal myself out of
the politics, I enjoy it more than ever. But if I look at your
statement, I must suppose I'm not a fan after all. Is fanzin ing the
major criteria?....

((Excuse the editing, but we get the drift.
Rather than defend my phrasing, probably a losing proposition,
suffice it that I am not one of those who exclude fans whose primary
fanac is conventions from my definition of active fandom. But at
least remember the adjective active. In an era when cons running the
same weekend can draw more than a thousand attendees apiece, and the
worldcon over 5000, there is obviously a separation between those
who are acculturated to some extent in the customs of the tribe,
and those who just show up. Being a warm body at a con no more
initiates one into the activities of fandom than buying a newsstand
copy of ALGOL, er STARSHIP. Doing either of those things shows
more sophisticated interest in the genre, without having particular
to do with immersion in the society of fans, joining clubs, running
cons, publishing, and contributing in various ways to our social
instutions, nebulous as they are.))

F770i21- ; " 21 ' Blackjack

DUFF CANDIDATES ANNOUNCE: Writes Jon Singer, "It would appear
that I am going to throw caution and sanity to the winds and run
for DUFF after all." Also tossing his straitjacket into the ring
is Mike Glyer. Yet another newzine editor, emeritus, is rumored
to he thinking about running. Which is to say, she keeps trying to
talk herself out of it while others try to convince her to run.
I think she should run, too, In fact the way I feel about the
whole story is this: I’m running because I want to take the trip to
Australia, and forsee no obstacles (certainly not jobwise) in the
event that I win. But maybe the voters will say uHe woh last time
and didn’t go; tough luck.- Or they’ll simply prefer another
candidate. Those few fans who are staying out of the contest just
because I’m running shouldn’t let that deter them. I certainly don’t
feel any- sure t ling is involved.

ARTISTIC CREDITS; This issue has nothing to do with the Futurians.
I hope, the cover, a fine rendering by Wade Gilbreath, stands on its
own. Calligraphy on p.3, v Bill Rotsler. Jason Keehn 7; Bill

>. Kunkel 16; Pad Chadwick 18; Schirm 10; Alexis Gilliland 12.
Gilbreath cover,5.

FIRST CLASS

FILE 770:21
Mike Glyer
1^-97^ Osceola St,
Sylmar CA 913^7

Priscilla Pollner (73)
323 W. Hudson St.Long Beach NY 115^1

Your subscription has expired. Please renew 4/$2

	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #021 p01.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #021 p02.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #021 p03.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #021 p04.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #021 p05.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #021 p06.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #021 p07.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #021 p08.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #021 p09.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #021 p10.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #021 p11.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #021 p12.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #021 p13.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #021 p14.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #021 p15.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #021 p16.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #021 p17.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #021 p18.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #021 p19.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #021 p20.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #021 p21.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #021 p22.jpg‎

