
;\CON^0
Although the item headlined "LACON II
Membership Bonanza For SFWA Coffers"
in the September SCIENCE FICTION
CHRONICLE is erroneous, convention
co-chairman Craig Miller is concerned
that its claim that SFWA members get
in free to LACon II will result in
strained relations between pros and
the committee.

In his open letter of August 22, Miller
says, "Mr. Porter /SFC editor/ admits
that the information he erroneously
published he received through rumors.
He did not check with the L.A.con II
committee nor with SFWA."

The claim printed in SFC was "Member­
ship in LACon II for members of the
Science Fiction Writers of America
will be free, according to a new policy
announced by the LACon II committee.
The free membership will apply to
affiliate members as well as active
ones, SFC has learned." SFC’s point
was that anyone can join SFWA as an
affiliate for $25 — a price already
below the current $40 LACon rate.

Miller requests, "Please be advised
that SFWA members are not automatically
entitled to a free membership, nor are
members of any other group or society.
Except in special cases, all people
wishing to attend the 1984 World Science
Fiction Convention will have to purchase
a membership. Individuals who appear
on the convention’s program, whether or
not they are SFWA members, will have
their membership fee refunded."

He adds that SFWA "Affiliate Member
status was intended for editors, publish­
ers and others with a professional
interest in the science fiction field
and in the welfare of its authors."

ge craswfEP BY
Haa/O-TO-UANP cMfhT
HAIM A CIVfUAM

OUM-Y PMMGT, ALL

COST

PEOPLE c-AL-L
Vc**

-isfCtSC!

COLOPHON
FILE 770:43, August 1983, is edited
by Mike Glyer, 5828 Woodman Ave. #2,
Van Nuys CA 91401. The zine of news,
charge and countercharge, mongers and
squelchers of rumor, and hot gossip,
may be obtained in the following
alternative ways: (1) by subscribing
$3(US) for 5 issues — or $1 per copy
sent air printed matter rate; (2) by
arranged trade with other club and
newzines; (3) through contribution of
news, hot rumors, or other text and
artwork. Particularly appreciated
are those expensive, long-distance phone
calls (not collect!) to (213) 787-5061,
where the editor or his electromagnetic
minion will gratefully receive your
Information.

' : V i

ESOTERIC ORDER OF DAGON WANTS FRESH BLOOD: YOURS Quoting Tom Collins: "About
a decade ago Texas Bill Wallace came up with an idea, along with fellow Texan
Joe Pumilia, that there should be an apa devoted to H.P. Lovecraft, and to the
entire genre of weird fiction — Arkham House books, Robert E. Howard, etc.
Today this quarterly apa continues to have the leading HPL scholars. Over the
years vast amounts of data on HPL’s life and work has appeared in the pages of
the ESOTERIC ORDER OF DAGON, and there have been numerous reprints of rare
material by HPL and other writers in the genre. One member, David Drake, has
become a famous professional writer in that period and (less happily) the one
friend of HPL who was a member, the late J. Vernon Shea, went to join his old
acquaintance.

"Wallace and Pumilia didn’t actually get the EOD fully launched. That too the
determination of Roger Bryant, our first Official Editor. But lots of important
work has been done within the EOD’s pages since then. Now, a rare opportunity
comes to join the club. Fifty copies of six pages of your writing, accompanied
by $5 for the current mailing (other back mailings, perhaps as many as ten
different, are available for $5 each). Write: Mollie Burleson, 4 Deer Run,
Merrimack NH 03054."

MIDWESTERN W0RLDC0N BID COALESCES: Donna Sutton is chairing a St. Louis in '88
Worldcon bid, seconded by Michelle Tenny and Amy Newell-Verseman. Source
Rich Zellich adds, "Other St. Louis fans are, of course, involved, but have no
official committee positions yet."

DARING TO EXPLAIN PHOENIX: Passing reference to the Phoenix in '87 worldcon bid
was made in previous issues. Its flyer, handed out at Westercon, advertises
as bid committee: Bruce Farr (Business Mgr./Chair), Kandy Fong (Treas.^.* Randy
Rau (Sec.), Christi Simila (Vice-Chair), Ken St. Andre, Sue Thing, Mark
Christensen, Mahala Steiner, Curt Stubbs, Patti Cook, Clifton Baird, Jim Webbert.
Their contact address is PO Box 27201, Tempe AZ 85282.

An undated letter co-signed by Terry Gish and Kandy Fong has been circulated in
Phoenix, and assists in clarifying some aspects of the bid’s formation: "Let’s
get the facts right! (1) Last year, two different groups of fans in Phoenix
decided that it would really be fun to put on a Worldcon. Then, through friends
and hotel negotiations they became aware of each other and talked. (2) There is
one Phoenix 1987 Worldcon bid. It is headed by Bruce Farr, the committee
includes Kandy Fong, Randy Rau, Christi Simula, and Ken St. Andre. (3) Terry
Gish was asked to be on the Phoenix committee. She has also been asked to
be on the San Diego Worldcon committee. (4) Terry has decided to wait until
her Westercon bid is voted on before she decides which offer, if any, she
accepts. (5) One glance at the current LepreCon committee will tell you that
the rumored ’feuding’ is just not happening. Terry is the chair, Kandy doing
programming, Randy art show, Bruce - video, and Ken - special programming items.
Some feud! Terry even asked Bruce & Kandy to do programming for Westercon if
she gets the bid."

Since then, Phoenix lost its '85 Westercon bid. The Phoenix worldcon bid party
held at the San Jose Westercon, which I reported in F770:42, was staged by Bruce
Dane but he cautions that he is not a member of the bid. As a further footncte,
Bruce Arthurs replied to a Gary Farber loc in F770:41, "Gary Farber should know
better. I’ll refer him back to that 12-page letter I wrote in 1980. While there
are a few people in fandom whose presence on a bidding committee would make me
automatically oppose such a bid, Gary isn’t one of them."

FILE 770:43 2 The Gordian Knot

II

.. . '' • ’/
„ M-r';''- '■ . / vu. (V :

This is a Garthian Stridet- This is a Garthjian, Strider-
Sprinter (AO 785/2) Walker (AO - 34E)

But they were designed and copyrighted in 1976 by SF fan Lee Seiler. Seiler
has retained Science Fiction Consultants of Hollywood Inc. (Doug Crepeau and
crew) to trace the use of his materials. They request, "If anyone purchased
plans or received flyers regarding either of these machines from Lee Seiler
at West Coast SF or Comic Conventions in the past seven years, please contact
Science Fiction Consultants of Hollywood Inc. /at 6515 Sunset Blvd. Ste. 202,
Hollywood CA 90028/. Please include the following information: your name,
address, phone, the place (name and location of convention),the date, material
acquired (titles of plans - not the originals) and special circumstances if
any (such as building the model)... As a reward for your cooperation in
assisting our search, any fan who comes forward with the above plans will
receive FREE, a current set, of STRIDER plans and a copy of THE GARTHIAN
CULTURE: AN ALIEN PROFILE."

Just to further pique your curiosity,' the editor of FILE 770 requests pulp
magazine collectors (or anyone else) to report any instances of artwork known
to them that is similar to the illos produced above — AND was printed before
1976. I know of at least one plagiarism suit that was quashed because the
idea was proven to be in public domain through a work published in the 19th
century. Perhaps a little research now will save everyone involved wasted
legal fees down the line. (What reward? Your name and fame in F77O, showing
your virtuosity as a researcher of sf — what could mean more than that...?)

F77O:43 3 You’ve Got To Be Kidding

Larry Propp, 38, co-chairman of the 1982 World Science Fiction Convention
(Chicon IV) died July 28, in Chicago, of a heart afttack. He is survived by his
parents, Leo and Janet Propp, and his sister Gail Heckmyer.

A number of rumors have gone out. Based on conversation with Larry’s co-workers
and family, what actually happened was: On Thursday afternoon (July 28) Larry
left work as usual, telling his boss (local fan Bob Beesy) that he had a dinner
date that evening. At about 7:30 PM, Larry was talking with his building’s
Janitor and complained that he wasn’t feeling well and was having trouble
breathing: he blamed it on the heat (Chicago had been having a record heat wave).
He went out, and at about 10 PM he realized that something was wrong, but felt
that it wasn’t serious enough to call an ambulance. Propp drove to St. Francis
Hospital, and collapsed while walking from the parking lot to the emergency room.
He was found on the sidewalk and pronounced DOA. Note: although it has been
rumored that Larry had a history of heart trouble and high blood pressure,
that is untrue per se. While Larry told at least one friend that he had
high blood pressure, he was not known to be under the care of any doctor
(including Bob Passovoy) and never mentioned heart trouble to Bob Passovoy
or his family.

Larry was born March 25, 1945 in Peoria IL. He grew up in Peoria and went
to Michigan State and the University of Illinois. He entered fandom in 1969
and soon became involved in running sfuconventions? ’ He founded the short-lived
PeCon with Don Blyly. With other Chicago fans he founded Windycon in 1974,

ilk' and chaired or co-chaired the 1977, 1978 and 1981 Windycons. He was also one
" of the convention-working Dorsal Irregulars, and worked the infamous "Ribtcon"
‘‘Star Trek Convention in New York in 1976. w

His first prominent national activity was at MidAmeriCon, the 1976 Worldcon,
■ ^ere he worked in a number of areas, notably the security team. He also

'^’helped with the 1974, 1977 and 1978 worldcons.
rl 1)1.. i'-

Larry worked as an attorney. ,The deteriorating Peoria economy and time demands
ftbm Chicon caused Larry to move to Chicago in 1982 where he found a Job with
Bell & Howell doing real estate work.

Rather than sending flowers, the Propp family requests that donations be‘
(sent to the Heart Fund in Larry’s name. . 3 -

" "X- X.Xi.

f'So much for the statistics and bio. How about the man? It’s difficult to
texpress the life and personality, of a complex individual in Just a page or

'i-so of typed text. । < ■
. r • . . ' 1 ■’ •’ ‘

■n. what drives a grown man to spend mostof his hobby time running sf conventions?

Larry Propp 4 F770:43 August 1983

In Larry's case, a combination of things. The desire to make his mark on fandom.
An obsession to help improve the state of the art. For the sporadic but sometimes
intense egoboo. Maybe most of all the pleasure of interacting with other con-
runners, and seeing the smoothly functioning purr of a well-run con. His
conrunning desire is perhaps expressed best in the job that he loved the most
— auctioneering. I think he loved auctioning because he loved to get up in front
of people and get attention, while at the same time providing entertainment for
the fans and income for artists and fan funds.

In an apazine written a few months ago Larry referred somewhat cynically to
Chicon as "The perfect existential quest — of ultimate meaning while it is
being accomplished, meaningless once it is over." I think Larry was letting
postcon depression grip him briefly then — despite the cynicism, Larry considered
Chicon the high point of his life. True, Chicon did not accomplish all that Larry
dreamed of. That evening at Conclave in 1977, when, over dinner in the hotel
restaurant, Larry leaned over to me with what has become an all-too-familiar
gleam in his eye and said, "Ross, Chicago could be one of the classic worldcons!
Let's do it!" But Larry grew a lot* and was in the end pleased that overall,
Chicon was a fun party for our family.

Larry and I varied from being the best of friends to deadliest of enemies, sometimes
switching back and forth several times in an evening. When he was hot, he was
one of the finest minds I've ever worked with, coming up with concise insights and
detailed plans and dreams.

His "rising young warrior" persona, while sometimes annoying, often provided a
touch of class to cons he was at.J He reveled in wearing finely tailored 3-piece
suits and dining in fine restaurants. After Chicon he was getting more and
more into gourmet cooking.

Sense of humor? It is said SMoFs have none but I will always remember how he kept
a poker face while he tied a Chicon balloon around Rusty Hevelin's wrist at the
Midwestcon banquet while we were bidding— all the time knowing that the 82nd
Chicon commandos were stuffing Rusty's room full of hundreds more of the balloons.
I'd love to tell you about the first drafts he wrote of some of the letters he
wrote to various SMoFs and VIPs during Chicon — truly wondrous and sometimes
bearing little resemblance to the neutrally phrased ones that actually got sent.
He had a hearty laugh, one I last heard at Wilcon this year when he informed me that
the reason my partakes tasted so awful was that I'd accidentally used syrup containing
maple liqueur.

He loved old radio shows. Thanks to him I discovered THE GOON SHOW.

He was adjusting to Life After Chicon. He had been involved with Windycon this
year and was becoming involved with fanzine publishing via the Cult. He made it
out of Chicon with surprisingly few feuds and was to some extent beginning to
adjust to Elder Ghodhood. His life was just starting to take some new directions
when it ended.

Larry loved classical music, and provided my wife, Diana, with her first serious
exposure to it. In the vein of the last M*A*S*H episode, I don't think I'll ever
be able to hear classical music again without thinking at least briefly of Larry.
A lot of people, including myself, are missing him more than we ever thought we
would.

Rest in peace, Larry. We did it.
5 F770:43

BACAL UdSH OH EZZQA2.
DOWN UNDER FAN FUND: The last
entry in FILE 770:42 raised
the spectre of voting irregu­
larities in the selection of
the winning delegate. The
ballot deadline was March 31,
and the administrators Joyce
Scrivner (US) and Peter Toluzzi
(Australia) were both present
at Minicon where the votes
were counted. Each has written
to defend their actions.
The term "voting irregularities"
does not mean the same thing to

r{ everyone, therefore let it be
.t . defined here as a series' of,

questions pertaining to DUFF
specifically.! (1) Were votes
solicited, accepted, and counted
past the announced deadline?
(2) Did people engaged in
vote-counting make representations ,

to other fans about the approximate standing of the DUFF candidates, while the
polls were still open? (3) Was the result of the voting swayed? These are
reasonable and objective questions which the editor suggests you bear in mind
while reading these letters: ui J ” /. k A/

JOYCE SCRIVNER 2732 14th Ave. S. Lower, Minneapolis MN 55404: Please print this
letter. At the request of Jack Herman, the DUFF deadline was extended both in
Australia and the US. (Three days for Australia, two days for the US). I felt it
was unfair that the deadline be extended only for Australia. Th is extension
permitted not only people at Minicon to vote (and at the Australia convention
that weekend) but also ballots still in the mail to be counted. (I picked several
up at my house on Saturday). ; • n

*■ ■ • >. v n . ■

I had done some preliminary ballot.counting early Thursday with the expectation
that Peter Toluzzi and I would need totals to call Australia that night. This
was a long way from a final count since Peter had some ballots with hint. I >
received ballots by mail that ^y and jli also distributed and . received ballots ’ ‘
at the Minicbn party that night. Nope of these were counted by me until ■ "
Saturday? when all ballots were counted by Peter, David Stever and I,

Any information that Jan Howard Finder was ’ahead' must be no more than a rumor
af best since totals were unavailable before final counting., h ... ,1 don't
kpow what campaigning was doneat Minicon, as I was not at the convention until
the ballots were counted Saturday. ! J J ,!■.„?■■■■ 50

v; :/h3 -j.
PETER TOLUZZI 2849 W. Jarvis, Chicago IL 60645: ...You went to print anyway,
without hearing my side of the story, and I think the less of you and FILE 770}
for it. Especially as you were one of my DUFF nominators. I think both I and
DUFF deserved■ better, /d&ntinued/ ■ ii •••

FILE 770:43 t, 6 August 1983
-- « rJr> ■

Fact: On Wednesday night ((March 30)), Thursday afternoon Sydney time, I rang
Jack Herman. He gave me the tally of the votes he had to hand thus far, and asked
me to hold open the voting long enough for him to collect some more votes at
Funcon. I agreed. Theory: I should not have agreed. I welcome debate.

Fact: I spoke with Joyce at Minicon Friday morning. She agreed with my actions
thus far (holding open the Australian voting), and we decided to hold open voting
at Minicon too. I was due to ring Jack Herman, at Justin Ackroyd's place in
Melbounre, at 12:30 PM Sunday Melbourne time, being 4:30 Saturday Mpls time.
Therefore we decided we would extend the voting until 2:30 Saturday Mpls time.
And at that exact time, Joyce and I sat down to count the votes — for the
first time! — with an independent witness. I repeat: this was the first time
the Aussie votes (which I had collected on my Wednesday night phone call) had
been handed to Joyce; also, I believe it had been at least a week since Joyce
last counted the votes she had. ((Not so; see above.))

Fact: by 4 PM Saturday, after careful counting of votes and tentative distribution
of preference (assuming that third and fourth places would not change), we
determined that the race was currently tied. Everything depended on the votes
being collected at Funcon. We spent 30 nail-biting minutes waiting for time to
call Australia.

Fact: I fucked up my arithmetic. 12:30 PM Sunday Melbourne equals 8:30 PM Saturday
Mpls...so we had four more nail-biting hours to wait. During this period,
information about the tie was not "leaked"; it was freely given. After all,
we weren’t accepting any more votes from Minicon. I suppose some zealous
Kaufman supporter could have rung Australia and hustled up some votes there, but
that hardly seems likely.

Fact: at 8:30 PM Saturday Mpls time, we established contact with Jack. He relayed
details of the votes he had collected at Funcon; a fairly quick tally and
distribution of preferences gave the race to Jerry. This was immediately
announced in Mpls and Melbourne.

So: if anyone believes that they "rounded up more ballots", they may well be
right; in fact, I know of several such campaigners. However, they did so with
no knowledge of where the voting stood. As I said, Joyce and I did not have
that knowledge until after the voting was finally closed at 2:30 PM Saturday.
Sure, we both knew it was going to be close, and when I went around Friday and
Saturday morning collecting last-minutes votes, I freely said so. Amongst those
final ballots I collected were votes for all four of the candidates.

EDITORIAL COMMENT: Reviewing the questions I posed earlier, what do we learn from
Scrivner and Toluzzi? Although each DUFF ballot stated in caps "ALL VOTES MUST
REACH AN ADMINISTRATOR BY MARCH 31 1983" (underlined in the original), the
deadline was waived for Australian attendees of Funcon and American attendees of
Minicon. Obviously, this extension could not be enjoyed by anyone else, although
Joyce points to some mail ballots, whose senders ignored the voting rules.
Was data about the candidates’ standings leaked while the polls were open?
Reading the letters above, the answer is clearly yes. Scrivner and Toluzzi
attempt to qualify that yes by showing that the results were incomplete when
Toluzzi did his canvassing for more ballots. I will leave the reader to decide
if their statements should be taken at face value, either as a factual description
or as an evaluation of the impact of their actions. Toluzzi must have thought
he had grounds for telling people the race was close: wouldn't an objective

FILE 770:42 7 Down Under for the Count

listener automatically draw the conclusion that a ballot-counter’s remark about
the closeness of the race was based on privileged information?

‘.a-. . ' ' . ■ .■ ■■ ■: ■ ' ■" .

In law, there is a principle stating not only must justice be done, it must
appear to be done. The origin of this DUFF voting controversy was a New York
fan who returned from Minicon claiming the results had been swayed by last-
minute balloting at the convention. (The rumor;has been improved to where the
fan now claims he/she led organized canvassing for Kaufman at Minicon — either
the fan has become more daring, or the rumor has passed thrbugh tdo many hdnds.)
Here, the DUFF administrators, ignoring their own rules, have dealt the
fund a black eye by creating the conditions where such a rumor is plausible.
Fact: (to borrow Toluzzi’s imperative) very few DUFF races have been anything
but runaways. In the spring of 1982 Toluzzi beat the rest of the field by a
total of 39-28; in winter of 1981 Scrivner beat Singer 80-40. Most times the
DUFF breakdown has not been released to spare the feelings cf the also-rans.
News of a "close” race is significant news to DUFF voters. Somebody is promoting
the idea that this year’s DUFF race was decided by last-minute voting — and in
fact it was so close (see stats in F770:41)this is likely true. Both Scrivner
and Toluzzi have mentioned sveral interim counts:they ought to be able to
show which candidate benefitted most from votes cast after the deadline, and
determine whether a ballot-stuffing charge applies. It would be a good beginning
if either would at least express some interest in dispelling this rumor.

Meanwhile, DUFF staggers on... THYME 27, edited by Aussie Roger Weddall,
reports John Packer and Jack Herman are the first candidates out in the open
for the Australia-US leg of the trip. Marc Ortlieb (PO Box 46, Marden 5070,
AUSTRALIA) has assumed : he duJ ies of DUFF Administrator.

GET UP FROM UNDER FAN FUND: Just to clean out the clipping file, THYME also
reports "details are to hand of what form the race to send an Australian fan
to England/Europe for 1984 will take." From 7/23 to 9/17 nominations will be
open. Voting will open shortly thereafter and close December 17. John Foyster
and Joseph Nicholas are co-administrators.

L. RON HUBBARD IS ALIVE, ALIVE!: (A rather ingroup reference not to be understood
by anyone who did not listen to KHJ radio in the early 1960s). Fred Harris
at Author Services Inc. did not want us to miss that "the charges that LRH was
dead were thrown out of court this week /late Jun^/ by the Riverside Superior
Court Judge. After this ruling, attorneys for the son, DeWolf, were served with
complaints for both costs and contempt of court. As someone put it, so much for
the ’cries of "DeWolf"’. Meanwhile, LRH’s judgement of refusing to compromise
with his rights or get unduly involved with the matter has paid off...."

COLUMBUS NASF1C BID IS ALIVE, ALIVE!: (A less ingroupish reference that will only
be missed by those who skipped the above headline.) Laurence C. Smith writes
to advise us that "The Columbus bid for the 1985 Northamericon continues on its
merry way, with a somewhat different cast of characters, it’s true, but ongoing
nonetheless. We ran bid parties or information tables at Panopticon West 83 and
Rivercon (and will certainly be at Constellation in some force) and placed ads
or,,sent flyers to quite a few other cons. So much for "the Columbus Bid is
dead, Jim’L" > Smith sends con listings on behalf of OSFS Inc., pubbed elsewhere.

Life After Mirth 8 Fans Say the Funniest Things

BUT FIRST, THESE WORDS FROM BRIAN EARL BROWN; "It’s sad to see Ted White contin­
uing these attacks on me but it’s not so surprising coming from the man who wrote
in WARHOON. #30: ’...if American fandom is bland and dull, it is because too many
American fans are bland and dull. Most of them cannot be changed; fandom can be
changed only by either driving them out or swamping them with new recruits....'
Indeed what I printed of Ted’s four-and-a-half page letter didn’t show him in a
good light, but then none of the rest of the letter did either. I will send a
copy of the letter to anybody who mails me a self-addressed stamped envelope
asking to see it." (20101 W. Chicago #201, Detroit MI 48228)

EDITORIAL SOLILOQUOY: I'm glad I didn't have the copy of Ted's letter (which
Brian provided) when I went to press last issue, since it would have merely
underscored my feelings of being a fool, without relieving me of the obligation
to take exception to certain remarks in Ted's column. Ted's letter, received
about the same time STICKY QUARTERS 5 and 6 came in the mail, contains many points
which these two new issues of Brian's zine only serve to validate.

But it was not an opinion about a fanzine that required my comment last issue.
What was I to do about Ted's derisive, personal comment about Brown? My alternatives
were to censor, pretend I didn't mind printing these statements, or include some
form of rebuttal. The middle option, doing nothing, could have worked very well
if I didn't mind effectively selling out Brian in order to keep my revived
relationship with Ted undisturbed. Censorship isn't viable — no fanzine editor
should invite material from people he is unwilling to trust to speak their mind;
nor do fanwriters usually persist in contributing to editors who delete their
more pungent remarks. Forgetting to print a few lines is the gutless way to go.
So the only alternative I seriously considered was rebuttal. Despite all this
measured intent, I haven't heard one word from Ted since last issue. It would
be a damned shame to alienate Ted over this, for in every other respect his
columns have been precisely as advertised (to me) and very well done.

OOH AAH, BACK ON THE CHAIN GANG

TRANS-ATLANTIC FAN FUND: US Administrator Avedon Carol has churned out 16 pages
of the first draft of her TAFF Report. "I didn't realize it would be this long,
but it is, so I've been falling back and regrouping, trying to get up some more
energy to face another session at the typer. Which is another way of saying
that I've been stuck for awhile."

As Avedon fortifies herself for the next siege at the typewriter, the next TAFF
race is about to begin. The nominating season will open in Sepetmber for a
delegate to take the Europe-to-America (LACon 2) leg of the trip. Says Avedon,
"So far, Rob Hansen and Harry Bell seem to be talking about running. Jimmy
Robertson is also running a 'write-in D. West for TAFF' campaign, although
D. himself says he doesn't want to go to America and instead is offering The
D. West Fan Fund to send a fan to Bingley. The terms of this seem to be you
can vote as often as you like as long as you send D. West money every time.
You must also send your picture so that D. can approve you."
(4409 Woodfield Rd., Kensington MD 20895

LAST ADD DOWN UNDER FAN FUND: According to Joni Stopa, she and Mike Glicksohn
are entering the DUFF race for the 1985 trip. Rusty Hevelin and Bob Tucker are
supposed to wind up being among their nominators, but it slips my mind who is
nominating whom, and it's also about that important... Marty and Robbie Cantor
have already thrown their chapeaus in the ring. Anyone else running?

Soft-Core News q August 1983

CHANGES OF ADDRESS (* = see footnotes)

Sherry Katz 17 Waterford #1A, Schaumburg IL 60193 ' i
PORSFIS PO Box 4602, Portland OR 97208 , .
Neil Rest 5309 N. Clark, Chicago IL 60640*
Mike Glicksohn ,508 Windermere Ave., Toronto ONT M6S 3L6 CANADA (416)766—9975 (9/20)
Charles A. Belov 2269 Markdt St. #134, San Francisco CA 94114
Deb Hammer Johnson 506 N. Ldngview Rd., Knoxville TN 37919 tl) 7 '
SOUTHERN FANDOM CONFEDERATION Box 1402, Main Post Office, Knoxville TN 37901*
Joe Pearson 7438 Jamieson Ave., Reseda CA 91335
Maureen Leshendok 2898 Waterfield, Sparks NV 89431
Richard Gilliam 512-D Chateau Dr., Huntsville AL 35801
Paula Johnson & E.B. Klassen (MONTH’S END.PRESS) #2-464 Gorge Rd. East,

Victoria BC V8T 2W4 CANADA j '
John Leichel 993 Helen Ave. #4, Sunnyvale CA 94086 '
Bill & AJ Barker Bridget 900 Mountain Creek Rd. #o-182, Chattnooga TN 37405
Terry Floyd 2739 Folsom St., San Francisco CA 94110 "
Tom Collins 1015 Gayley Ave. #315, Los Angeles CA 90024
Allyn Cadogan 368 2nd Ave., San Francisco CA 94118
Lucy Huntzinger 854 Haight St., San Francisco CA 94117
Nate Bucklin 727 E. 28th St., Minneaplois MN 55408
Jeanne Gomoll., 409 S. Brooks, Madison WI 53715
George R.R. Martin 102 San Salvador, Santa FE NM 87501 ,7; ,
Nora Hendrickson 2620 N. Walnut #135, Bloomington IN 47401 . . ,,
Kim Goldenberg Worden Ave., Danbury CT 06810 j
Rob & Coral Jackson Chinthay, Nightingale Lane, Hambrook, Nr. Chichester,

West Sussex P018 8UH ENGLAND
Harry F. Leonard ilF Woodland Ave., Bloomfield CT 06002 1 '■

FOOTNOTES: (1) Neil Rest has separated from his wife, Susan, according to his
cover letter. (2) Deb Hammer Johnson, of the Sodther Fandom Confederation, 7(1
announces, "Dues are being upped to $5 per year, and possibly higher in a few
months. A bulletin put out by the new administration is in the works, and will
be sent to everyone listed on ;the roster regardless of whether they pay dues
or not. We are also seeking donations by kind-hearted individuals to tjelp us
get the show on the road, since the first bulletin and subsequent postage costs
are being paid out of our pockets, and none of us are well off enough to compete
with Meade Frierson Ill’s income and philanthropic proclivities..." 1 ';<i

UNLISTED CHANGE OF ADDRESS: Joe and Gay Haldeman have moved to the
ppston area so that Joe can take up a visiting professorship at the Massachusetts
Institute of Technology (MIT). He’ll be teaching two classes per semester,
science fictionwritingj and short story writing. His appointment will keep the
pait up north through June 1, 1984.

WEDDING VOWS: Frank Catalano, mepiber SFWA, married Cynthia Anne Dyer last July 2
by the Pacific Science Center Arches in Seattle. The couple honeymooned in
Florida. Source John McLaughlin quotes Frank as saying in a recent letter, "Cindy
and I gent a total of three days at Disney World Complex: one day at the
Disneyland look-alike Magic Kingdom, and two days at EPCOT. ...I don’t care
what the critics may say about its not being ’predictive’ enough of the future.
EPCOT.is informative and fun, and a lot more oriented to adults than the Magic
Kingdom could ever be."

500 LB. CANARY WANTS HOME: Jan Howard Finder (PO Box 428, Latham NY 12110) will
send about 450 pounds of accumulated fanzines, many overseas zines, to the fan
submitting the' highest bid (including the cost of SHIPPING). Jan plans to move .

ULTRACON 83 (May 27-29): Report by Milt
Stevens: For the second straight year
someone tried to hold the "Ultimate"
SF convention in Los Angeles, and for
the second straight year, the results
were disastrous. This year's attempt,
Ultracon 83, was held at the Bonaventure
Hotel. It was billed as "The Ultimate
in Sci-Fi Adventure" which would feature
an "Incredible Line Up of Stars," and
"The World’s Largest Dealer's Room."
The chairman of this extravaganza
was a local huckster named John Riley
who wisely neglected to identify himself
in any of the convention publications.

I toWne moo/J
isn't Full. I'm
A WASH-ANO-uJSQE.

The first thing one noticed about
Ultracon was that it was held Friday
through Sunday on a holiday weekend
that ran; Saturday through Monday. The
convention had almost all the function
space in the Bonaventure at a reputed
cost of $30,000. (The Bonaventure is
expensive, so that price is not unlike­
ly.) The INcredible Line Up of Stars
turned out to be Anthony Daniels
(the guy in the C3PO suit), Judson
Scott (Phoenix), and a couple of the
kids from ET. All of them had to be
paid. The film program featured hot
prints of STAR WARS and EMPIRE
STRIKES BACK. The dealers* room was ;
actually fairly large with as many as _
two dozen books in evidence in the r 6
entire place. Aside from other expenses, Ultracon apparently did a fair amount of
TV advertising. With all these various expenses, the claim that Ultracon's break­
even point was at 2000 attendees per day seems entirely possible. They told at
least one studio that they expected 7000 people. They actually got 100 on Friday,
700 on
twenty

Saturday, and 400 on Sunday.?! The estimated loss would have to be at least
to thirty thousand dollars and possibly more. । ,

Almost
at the

exactly a year before ^May 15-16, 1982), a thing called Idcon was held
Pasadena Center. It was billed as "The Ultimate Science Fiction and

Fantasy Convention." Idcon was chaired by a young woman named Morgan O'Gorman,
who had attended one Loscon and decided that obviously any idiot could run a
science fiction convention. Her plans were more modest than Ultracon's, but
the results were more modest yet. Idcon attracted 200 people on Saturday and
only 60 on Sunday. Ms. 0'Gbrman reputedly lost $9000 on the effort. Had she
not been in an obvious state of bankrupture, a number of pros would have been
legally looking for her hide. She had attracted a number of local writers to
show up for one day for a $100 speakers fee Half a dozen writers showed up;
however, all of the checks bounced.

DEEPSOUTHCON 21: (June 3-5). Report by Guy H.
subtitled Satyricon II, was held in the Hyatt

Lillian III: The 21st DeepSouthCon
Regency Hotel in Knoxville TN

F770:43 11 August 1983

over the June 3-5 weekend. Attracting over 800 paid attendees, it ranked as the
largest DSC ever, and was certainly the most successful. The nine-storyatrium!
of the con hotel, and the excellent facilities, wete 'all mentioned as unique
qualities for this bash, which featured Stephen King as GoH, me as Fan GoH,
Doug Chaffee as Artist Guest of Honor, and Barb Wa’gnei as Toastmistress; Poor
King was often swamped by autograph seekers, but ‘vice chairman Dave Pettus managed
to keep control over the situation, and no fatalities were reported. (As
Chelsea Quinn Yarbro’s spiritual son, I must report with great pride that she
won the hearts and souls of the South with her kindness, friendliness, and
warm intelligence.) • । ■

On the fan front, I was elected to the presidency of the Southern Fandom Confeder­
ation by acclamation, to my great surprise and delight. Deb Hammer-Johnson took
the secretary’s q>ot the same way. In a close race for the important 2nd veep’s
job, Birminghamster and Atlanta in ’86 honchess Charlotte Proctor won out over
Joe Celko. In a fascinating competition for the 1984 DSC, Irvin Koch’s Chatta­
nooga bid beat Birmingham by a score of about 120-70; ballots showing high
registration numbers, indicating local walkins, who Would be expected to vote 1
for the closest city, made up much of the difference, although there was a strong
sentiment that Irvin deserved the chance to put on the DSC he’d so long desired.

The Rebel Awards for achievement in Southern fandom went to Lynn Hickman, whose '
efforts to inspire Southern fandom in the 50s through such clubs as the Littlej;:,: '
Monsters of America won Chairman Vern Clark’s nod.’ Also, for sheer love of’ the
man, New Orleans fan and former DSC chairman John Guidry was awarded a Rebel, ap­
prize I was delighted to announce. For professional-efforts in ;the; South,' author
Joe Haldeman, who was not, alas, present, and artist Doug Chaffee Who was, were
awarded Phoenixes. ’ ’ 1 1 ~

The Atlanta bid you so detest was mentioned by Toastmfsstress Barb Wagner twice
during festivities, each time to loud applause. No nasty fan politicking was • ’
noted; Southern fandom is feeling good about itself, it sedtas, and the dire
feuds given such play in the vile, biased, yankee press wete nowhere in evidence1.
I’m a strong supporter of the bid, though independent of It (I intend for my
SFC presidency to run beyond ’86); I’ve made both positions clear. My election
should show the getieral sentiments of the coh^going South, but I made it also
clear that my SFC policies would ribt badmouth ahyone who could not support the '
bid‘as’11do. Thus-tty unity platform, Glyer, deSpite your sneers of last* iSsue.
, ;.r, 1 -I W *6’: SJf

EDITORIAL INSERTION C)F FOOT INTO MOUTH-: Or maybe ndt. I have not endorsed any
’86 bid, nor necessarily ruled any one out. If Atlanta tAis it;will have the offeir
of my services in some useful capacity. So where am I coming from? Beginning
in the mid-70s I established fast friendships with a number of Southern fans
through MYRIAD, and to our mutual pleasure was brought to the 1980 DSC as Fan GoH.
This1 was, to boot, an Atlanta DSC. Several of these close friends helped initiate
the Atlanta in ’86 bid. They were (and remain) intelligent'persons of proven
conrunning ability. Why didn’t I enthusiastically embrace their bid? It was
my personal opinion that there was nowhere near enough of them to create the
essential on-site steering committee even if they farmed out functions like mad.'
I also felt’that the bidding process would rip apart many of the friendships
that made the bid feasible, based on my bbservatibn of Atlanta fanpolitics via ''
apas and fanzines. The fool’s gold of a Worldcon in Atlanta was not worth the
price I predicted they would have to pay. Fact: (what an addictive attention- ,;!;
getting device Peter has taught me!) all my close friends have been fired or
alienated from the bid — even though I personally’like everybody else still? 6n

J r., rc-u- i; : / • •" '■ ' >'

Was This Tripe Necessary? 12 Shut Up and Keep Shoveling

the committees everywhere I look I see
proof of my second prediction. Should
Atlanta win, I will join in the general
effort to see that my first prediction
does not come to pass. But as an analyt­
ical tool, it has yet to be discredited.

Additional proof of the second prediction
arrived recently from — of all the
unexpected places — Australia. Charlotte
Proctor, newly elected SFC 2nd veep
according to Guy’s report, wrote a letter
to THYME 27 making detailed accusations
against Rich Howell that are so incredibly
libelous even I can’t print them. Each
of her twelve sentences individually may

fi . or may riot be a factual statement, but
the statements are juxtaposed to lead

the reader to an immediate conclusion which would definitely contradict Lillian’s
previous assurance to Howell in a letter that "No one has said to me that they
believe you embezzled the money, publically or privately."

CONVENTIONS SWOOPING DOWN THE KAMIKAZE SMOKESTACK: This is a great year to be
a newzine editor, and not such a great year to be a fan -- which is roughly what
the well known Chinese curse says: "May you live in interesting times."t Two.
other conventions, besides Ultracon, suffered different financial setbacks.
THYME 27 quotes Jerry Patton in a letter to members of CoastCon *84 (a Biloxi
annual): "As the majority of you are aware, COASTCON Inc. lost over $1700 of
it- funds to embezzlement. The Governing Committee of Coastcon ’83 swore out
a compalint against the treasurer, Mr. Steve Carnahan, at the Biloxi Police
Office. In April of this year Mr. Carnahan was arrested by the Texas Police.
Since that time I have spoken with Mr. Carnahan, his attorney and the District
Attorney. Mr. Carnahan denies any knowledge of the misusing funds, but he has
offered to make restitution of these funds. After much discussion, several
meetings and much soul searching, the Governing Committee of Coastcon '84
has. elected to press for prosecution....we are now awaiting the legal process
involved in returning Mr. Carnahan to Mississippi and a trial date to be set."

Paula Johanson, in ATRAZINE, devotes 9 pages to her chronicle of the ill-fated
ConstellritionCon *83, staged with accompanying feuds and losses in Victoria PC, 2/83.
Her account was mailed July 7, and is the first coherent explanation of events
I’ve read, although Garth Spencer tried to explain it to me in a letter last May.
Paula, in addition to her narrative, neatly outlines the errors which led to
the con’s downfall: "(1) Booking hotels and guests for a large event before
talking about it with friends and clubs. (2) Confirming six guests verbally
before being able to pay the phone bill let alone airfare. (3) Assuming fans
will be gofers for a con on which they have no input. (4) Misrepresenting
business commi tments and giving different people different representations
of business commitments. In one day, in my own hearing, a Constellation
worker said that the hotel was (a) booked, (b) tentatively booked, (c) given
a deposit, and (d) waiving the need for a deposit. He may not have known,
but he kept on talking." Paula concludes, "Constellation left behind it a
sense of overwhelming fatigue, an angry hotel, several angry local businesses,
about $10,000 in unpaid bills, and 300 paid-up members,,who want refunds of
$20 each."

Can,cellationcon Conventional Reportage.

csnssiabion tisbiviqs
AD ASTRA III: (Sept. 23-25) Cara Inn, Toronto ONT Canada.

PRO: Ben Bova. TAN: Ken Fletcher. Memberships: C$12 til 9/1, C$15 at the door.
To^ Ad Astra III, PO Box 7276 Stn. A, Torqnto ONT M5W 1X9 Canada.
MOSCON V: (Sept; 23-25) Cavanaugh’s Motor Inn, Moscow ID

GoH; Fritz Leiber; AGoH: Frank Kelly Freas; FAN: Georges Giguere. Membership:
$15. Limited edition print for the first 150 members. Panels, Sunday brunch,
Lensman Awards, art show/auction, masquerade & dance. To: Moscon V, PO Box
8521, Moscow ID 83843.

SPYCON I: (Sept; 23-25) Sheraton-Nap erville Hotel, 1801 N. Naperville IL 60566.
The first convention devoted to secret agents, spies, special agents... Dealer
room, film room (lots of UNCLE), art show, display room, lectures, come as your
favorite spy party. Membership: $15 til 9/10, $18 at the door. To: Susan Cole,
2710 Rohlwing Rd., Rolling Meadows IL 60008.
TRI*CON: (Oct. 1 & 2) Sheraton Pittsburgh South.1 "Special Guest Star" Thom

"Hawk" Christopher. Media sf-priented programming.^Memberships: $25 til 9/1, Vr
$35 til 9/30, no at-the-door memberships. Sunday Breakfast Banquet. Info and
loot to: Trlnette L. Kern, 1037 Francis Rd., Castle Shannon PA 15234.

EUROCON 1983: (Sept., 16-18) Cankarjev Dom, Ljubljana, Yugoslavia.
Memberships: US$10 attending, US$5 supporting, to: Elizabetha Bobnar, UI. Ivanke
Ovijac 4, YU-61215 Medvode YUGOSLAVIA.
QUESTCON: (Oct. 1 & 2) Gainesville Hilton Hotel, Gainesville FL.

Guests: David Palmer, Joe Haldeman, Kay Reynolds, Richard & Wendy Pini.
Elfquest slide show, art show, masquerade, media, gaming. Memberships: $5.
Dealer’s tables: $42. To: QUESTCON, PO Box 1150, Gainesville FL 32602.
ARMADILLOCON 5: (Oct. 7-9) Villa Capri Hotel, Austin TX.

PRO: Howard Waldrop. FAN: Becky Matthews. Info: Robert Taylor, P0 Box 9612,
Austin TX 78766. ''

NONCON 6: (Oct. 7-9) Palliser Hotel, Calgary ALTA Canada.
PRO: Orson Scott Card. Info: Noncon 6, Box 475 Stn. G, Calgary ALTA T3A 2G4 Canada.
WlNDYCON X: (Oct. 7-9) Arlington Park Hilton (near Chicago) IL

GoH: George R.R. Martin, AGoH: Victoria Poyser; SMOFGoH: Ben Yalow; TM: Wilson
Tucker. Moebius Theater production, films, brown paper bag masquerade, art
show, dealers'. Membership: $12 til 9/15, then mysteriously more. To:
Wfhdycon X," P0 Box 432, Chicago IL 60690; (Remember: "Parents whose children
are left unattended in the con suite Will lose their memberships and will be
disinvited to future Windycons"!) Rooms: $44/sgl, $52/dbl. ? , J'

EARTHCON 3: (Oct. 7-10) Charter House Inn, Euclid (near Cleveland) OH.
GoH: Jacqueline Lichtenberg. Guests: Marion Zimmer Bradley, Katherine Kurtz,
Jean Lorrah. Rooms: $30. Memberships: $20. Banquet $11 adult, $7.50 child.
Medievalists, pool party. To: Earthcon 3, P0 Box 22041, Beachwood OH 44122.

ROC-KON 8: (Oct. 7-9) Hilton Inn, Little Rock AR. ,;l
PRO: Poul Anderson. FAN: Charlie Williams. TM: Warren Norwood. Memberships:
$12 til 9/23, $15 at door. To: Roc-Kon 8, PO Box 9911,: Little Rock AR 72219.
CONTRADICTION 3: (Oct. 14-16) John’s Niagara Hotel, Niagara Falls NY.

GoH: Judith Merrill; AGoHs: Sean Spacher, Steve Scherer; FAN: Roger Reynolds;
FANARTIST: Heather Bruton. Rooms: $35/sgl, $40/dbl. Memberships: $8 til 9/15, $12
after. Dealer tables $15(+ membership) til 10/1. To<! Linda Michaels, 27 AfgdSy
Dr., Amherst NY 14226. -?;
NOVACON 183: (Oct. 14-16) Treadway Resort Inn, Lancaster PA. „

GoH: David Gerrold; AGoH: Teanna Byerts. Rooms: $40/sgl, $47/dbl.

FILE 770:43 14 Data Bank Ledgers

Panels, art show/auction, banquet, SCA demo, costume ball. Memberships: $8 til
9/30, $10 at the door. Dealer’s tables: $25 (includes membership). To: Novacon
’83, PO Box 41, Marietta PA 17547.

ROVACON 8: (Oct. 14-16) Hotel Roanoke, Salem VA. GoHs: L. Sprague & Catherine
Crook De Camp; Guests; George Takei, Jean Rogers, Frank Kelly Freas, M.A. Foster.
Memberships: $9.50 til 9/15 (children $5, students $7.75). Dealers: $35/table
til 9/15, $50 at the door (5 table limit. 1 memb. incl. with first).
To: RoVaCon, PO Box 117, Salem VA 24153. (703)389-9400

BOUCHERCON XIV: (Oct. 21-23) GoH: John D. MacDonald. Registration: $30 til
10/1S, $40 at the door. To: Bouchercon XIV, The Mysterious Bookshop,
129 W. 56th St., New York NY 10019.

NECRONOMI-CON 1983: (Oct. 28-30) Holiday Inn, Tampa FL.
GoHs: Piers Anthony, Robert Adams; FGOHs: Bill Ritch, Kenny Mitchroney.
Rooms: $38/sgl, $42/dbl. Memberships: $10 til 10/15, $15 at the door. Costume
contest, panels, Dr. Who episodes, trivia, gaming, dealers. To: Necronomi-con,
PO Box 2076, Riverview FL 33569. Art show info: Terry Crabb, 1522 Lovers Lane,
Riverview FL 33569.

WORLD FANTASY CONVENTION 1983: (Oct. 28-30) Marriott O’Hare Hotel, Chicago IL.
GoHs: Gene, Wolfe, Manly Wade Wellman; AGoH: Rowena Morrill; TM: Robert Bloch.
Rooms: $65/sgl, $75/dbl. Memberships: $35 attending, $12 supporting. Purported
membership limit of 750. Dealer’s tables: $50. To: 1983 World Fantasy Convention,
PO Box 423, Oak Forest IL 60452.

SCI-CON 5: (Nov. 4-6) Sheraton Beach Inn, Virginia Beach VA.
GoH: Alan Dean Foster; AGoH: Ron Miller; FGoH: Curt Harpold. Rooms: $32/sgl, $38/dbl.
Memberships: $10 til 10/15, $13 afterwards. Huckster room, films, costume
contest, art show. To: SciCon 5, PO Box 9434, Hampton VA 23670.

CONCLAVE VIII: (Nov. 11-13) Sheraton Hotel, Ann Arbor MI.
GoH: Spider Robinson. Memberships: $12 til 10/15, $15 at the door. Info:
Waldo & Magic Inc., PO Box 2915, Ann Arbor MI 48106.

INCOGNICON: (Nov. 11-13) Ottawa, ONT Canada. GoH: Andrew J. Offutt; FGoH:
M.K. Longcor. Membership: US$10 in advance, higher at the door. Info:
Incognikon, Box 15776 Stn. F, Ottawa ONT K2C 3S7 Canada.

ORYCON 5: (Nov. 11-13) Portland OR. Goh: Octavia Butler. Rooms: $45/sgl,
$50/dbl., Portland Hilton. Art show, dealers, panels, gaming, films.
Memberships: $15 til 10/31. Champagne brunch $12. To: Orycon 5, PO Box 14727,
Portland OR 97214. (503)761-8768 ■>:

APRICON 6: (Nov. 12) Ferris Booth Hall, Columbia University NY NY.
Lecturers, films, trivia contest, dealers, Japanese animation. Memberships:
$3 til 10/31, $4 at the door. Info: Barnard-Columbia SF Society, 317 Ferris
Booth Hall, Columbia University NY NY 10027.

PHILCON 1983: (Nov. 18-20) Franklin Plaza Hotel, Philadelphia PA
Info: Philcon, PO Box 8303, Philadelphia PA 19101.

OUTRE-VENTION: (Nov. 18-20) Salt Lake City UT. GoH: Poul Anderson;
AGbHs: Lynnanne & Michael Goodwin. Panels, dealers, masquerade, films, art show,
gaming. Memberships: $14 til 11/83, $15 the door. To: 2246 Windsor, SLC UT 84106.

CON-TEX: (Nov. 25-27) Southwest Hilton, Houston TX.
GoH: Anne McCaffrey; FGoH: Joanne Burger. Membership: $12 til 10/31, $15 at
the door. Send SASE to: Friends of Fandom Inc., PO Box 772473, Houston TX 77215.

LOSCON 10: (Nov. 25-27) The Pasadena Hilton, 150 S. Los Robles,/{Pasadena CA.
PRO: Chelsea Quinn Yarbro; FAN: Fuzzy Pink Niven; Guest of Honoj? >in Absentia:
John Myers Myers. Rooms: $45 sgl/dbl. Memberships: $15 til 10/31, $17 after.
Ice Cream Social, Regency Dancing, Masquerade. Huckster’s tables: $35.
To: LosconJO, c/o LASFS, 11513 Burbank Blvd., North Hollywood CA 91601.

Convention Listings 15 To Port and Starboard

BAYCON *83; (Nov. 25-27) San Jose Red Lion Inn. GoHs: James P. Hogan, Don Maitz.
Rooms: $46/sgl, $48/dbl. Memberships: $20; $25 at the door; $13 daily.
Dealer tables: $50 ($60 each additional) til 11/1, then add $10 to price. ,■
Masquerade, films, BCTV, bipod drive. Info: BayCon ’83, PO Box 70393, Sunnyvale CA 94086

FANTASY FESTIVAL: (Nov. 25-27) Sheraton Park Central Hotel, Dallas TX.
Guests: Zelazny, Pini, Cherryh, GRR Martin, Foster, Waldrop, etc; Rooms: $45 sgl/sbl.
"Bad film fest", banquet, Costume Contest, art show. Memberships^ $10 advance,
$12 at the door. Onedays for $5. Banquet $13.50. Dealers tables $75 first, $60 second,
$50 thereafter. To: Dallas Fantasy Festival; 1017 Birchwood, Garland TX 75043. . n

DARKOVER GRAND COUNCIL MEETING 6: (Nov. 25-27) Radisson Hotel, Wilmington,Del.
GoH: Nancy Springer. Guests: Katherine Kurtz, Hal Clement, Don & Elsie Wollheim,
Diana Paxson, Paul Edwin Zimmer. "Oriented to the works of Marion Zimmer Bradley :.
and related authors." To: DGCM6 c/o Himmelsbach, 308 W. Duval (1st Fl.) Phila PA 19101 '

INSTACON: (Dec. 2-4) College Station, TX. A seminar on how to put on conventions.
Attending will be speakers and panelists who have produced successful conventions
on the loca, regional and worldcon level. Info: InstaCon, Cepheid Variable Committee,3^
Memorial Student Center, Texas A&M University, Box J-l, College Station TX 77844. n

CZARKON 1: (Dec. 9-11) Henry VII Inn, St. Louis MO f''
GoH: Glen Cook; TM: Wilson Tucker; AGoH & FGoH TBA. Rooms: Every room has a r
kitchen; $36 sgl/dbl, $38 minisuite sgl/dbl, rooms on the con floor $5/night more.
The first St. Louis relaxacon. Art show, dealers, deprogramming, pool party. Ji
Memberships: $10 til 11/1, $15 at the door. Info: Nancy Edwards, 1040 S. McKnight
Rd., rSt« Louis MO 63117.

BRAVE NEW CON: (Jan 13-15, , 1984) Sheraton International, Reston VA.
RoomS: $46. Theme: Orwell’s 1984. Art ehow, dealer’s room, masquerade. Memberships:
$10 til 12/15/83. Dealer’s tables: $25 (includes 1 membership). To:
W.A.C.O. PO Box 5818, Bethesda MD 21012. i;

CHATTACON 9: (Jan 13-15) Read House Hotel, Chattanooga TN. Info: Chattacon 9,
PO Box 921, Hixson TN 37343.

ESOTERICON: (Jan.J13-15) The(Sheraton Heights, 650 Terrace Ave., Hasbrouck Hts.,
NJ 07604. GoH: Jacqueline Lichtenberg; FGoH?; Marion Zimmer Bradley; Special
Guest: Katherine Kurtz. Seminars and panels by writers and practitioners of the
esoteric arts; preregistered workshops (taot, yoga, Kabbalah, numerology, etc etc); 1
feature films, masqUed ball. Membership: $25 til 11/1, $30 at the door.
Dealers: Fan $50, Pro $75 (includes 1 membership): Info: SASE to Esotericon,
c/o Roberta Mendelson PO Box 290, Monsey NY 10952-0290. • <

RUSTYCON: (Jan. 20-22) SeaTac Hyatt House, WA. GoH: Robert Asprin; AGoH: William
R. Warren Jr.; FGoH: Jerry Kaufnjan. Memberships: $16 £11 12/31, $18 at the door;
Sunday morning banquet (buffet) $8.50 til 12/31, $9 after. To: Rustycon,,
PO Box 47132, Seattle WA 98146.

CORFLU: (Jan. 27-29) Claremont Hotel, Oakland CA
GOH: To be chosen by lottery the first night of the cpn. This is "a convention
exclusively for fanzine fans". TM: Terry Carr. Memberships: $24.31, which includes ‘
the cost of the mandatory banquet. OGhu Awards presentation. To: Corflu
263 8th Ave. , San Francisco CA 94118. , ! H

GENUINE CONFUSION: (Jan. 27-29) Plymouth Hilton, Plymouth MT •' <•
GoH: Mike Eesnick; FGoH: Martha Beck; TM: Dick Smith, Fri. night speaker: Wilson
Tucker./ Rooms: $46/sgl, $49/dbl. Memberships: $10 til 11/24, $12 til 1/15/84,
$15 at the‘door. To: AASFA Inc., PO Box 2144, Ann Arbor MI 48106. (315) 485-4824

BOSKONE XXI: (Feb. 17-19) Boston Park Plaza Hotel, Boston MA >'■
GoH: Gene Wolfe; AGoH: Vincent DiFate; SGOH: David G. Hartwell. Rooms: $52/sgl,
$62/dbl. Programming, art show, dealers,etc. Memberships: $14 til 7/15 (yeah,
I know, but even the latest IM doesn’t seem toay.) Info NESFA, Box G MIT Branch
PO, Cambridge MA 02139-0910.

CLIPPERCON: (Feb. 17-19) Hunt Valley Inn, Cockeysville
GoHs: Nichelle Nichols, Alen Asherman, Howard Weinstein.

MD."'A
Charity auction

Conventional Reportage 16 Oh, Those Long Boring Lists!

masquerade. Rooms: $56. Memberships: $20 til 10/1, $25 after. Banquet $20.
Dealer’s tables: $30 fan, $75 pro (include membership). To: Clippercon, c/o
Marion McChesney, 3429 Chestnut Ave., Baltimore MD 21211.

UPPERSOUTHCLAVE XIV: (March 2-4) Park Mammoth Resort, Park City KY 42160
GoH: Mike Lalor. Relaxicon. Rooms: $28/sgl, $34/dbl. Memb erships: $7 til 2/14/84,
$9 after and at the door. Huckster tables: $15 (limit 3). To: ConCave, PO Box
116, Park City KY 42160-0116.
MIDSOUTHCON 3: (March 16-18) Hotel TBA, Memphis TN

PRO: C.J. Cherryh; FAN: Margaret Middleton; TM: Dalvin Coger. Memberships: $10 til
2/1/84, $15 after. One days $8. Huckster tables $30(includes membership).
To: MidSouthCon 3, c/o Richard Moore, 1229 Pallwood, Memphis TN 38122.
LUNACON: (March 16-18) Sheraton Heights Hotel, Hasbrouck Heights NJ

GoH: Terry Carr; AGoH: Tom Kidd; FGoH: Cy Chauvin. Memberships: $16, $19 at the door.
Info: Lunacon, PO Box 149, Brooklyn NY 11204.

SWANNCON 5: (March 22-25) Sheraton Inn, Boca Raton FL.
GoH: Stephen King. Fifth Internation Conference on the Fantastic in the Arts.
Third Annual writers' workshop, 8th annual teachers' workshop. Info: Conference
on the Fantastic, College of Humanities, Florida Atlantic University, Boca Raton
FL 33431.

ISTACON: (March 31-April 2) Riviera Motel, Atlanta GA.
GoHs: Anne McCaffrey, Michael Whelan, Kelly Freas, Bob Maurus. Info: c/o Howell,
959-A Waverly Ct., Norcross GA 30071.
COSTUME CON 2: (April 13-15) Town & Country Hotel, San Diego CA

A convention for sf, fantasy and historical costumers presented by the,Fantasy
Costumers Guild. Worshops, dealer’s room, two masquerades. Memberships: $15 til
9/6, $20 til 1/1/84, $25 til 4/1, $30 at door. To: Fantasy Costumers Guild,
PO Box 1947, Spring Valley CA 92077. Send SASE for more info.
ONOCON '84: (May 4-6) Syracuse NY. GoHs: L. Sprague DeCamp, Frederik Pohl,

Carl Lundgren, Jay Kay Klein, Randy Elliott; TM: Graham Diamond. Memberships:
$12 til 3/31/84, $15 at door. To: PO Box 305, Syracuse NY 13208.
MARCON XIX: (May 18-20) Quality Inn Columbus, 4900 Sinclair Rd., Columbus OH 43229

GoH: C.J. Cherryh. Memberships: $10 til 9/5, $12.50 til 4/15/84, $15 after.
Dealer’s tables: $30 (w/memb.), $20 next (no memb.) Dealers write: Van Siegling,
222 Andalus Dr., Gahanna OH 43230. Art show info: Celia Smith, 875 Oakland Park
Ave., Columbus OH 43224. Saturday morning brunch, $7.50. Info: PO Box 14078
Columbus OH 43214-0078. n
V-CON 12: (May 25-27) UBC Conference Centre, Vancouver B C Canada.

PRO: TBA. Special Guest: Elizabeth Lynn; FGoH: Debbie Notkin. Rooms: $24.
Membership: $13 in Oct, and add $1 pr month; $25 at the door. To: V-Con 12,
PO Box 48478 Bentall Centre, Vancouver BC V7X lAs Canada.

DEEPSOUTHCON 22: (June 21-24) Read House, Chattanooga TN (1-800-572-7304)
GoH: Joan Vinge; TM: Karl Edward Wagner; FgOH: Jerry Page. Filksinging, editors’
bookline displays, SCA programming etc. Banquet $10. Memberships: $15 til 6/1/84.
$20 thereafter. Hucksters: $20 first, $30 second, $50 others. To: CDSC,
c/o Irvin Koch, 835 Chattanooga Bank Bldg., Chattanooga TN 37402.
WESTERCON 37: (June 30-July 3) Marriott Hotel, Portland OR

PRO: Harlan Ellison; FAN: FM & Elinor Busby; TM: Ed Bryant. Memberships:
$20 til 7/1/83 (what now?) $9 supporting. Rooms: $37/sgl, $42/dbl.
To: Westercon 37, PO Box 16155, Portland OR 97216. >
L.A.CON II: (August 30-September 3) Anaheim Convention Center, Anaheim CA.

PRO: Gordon R. Dickson; FAN: Dick Eney; MCs: Robert Bloch, Jerry Pournelle. >
World Science Fiction Convention. Hugos & Campbell Award. Memberships: $40 til
12/31, $50 after; $20 corresponding membership. To: L.A.Con II, PO Box 8442,
Van Nuys CA 91409.

Hey, Gary, You Can 17 Resume Reading Now

Boston District
the”street from

Training, Center — located in the
thie Boston Park Plaza Hotel, site

Fork— ujc the
ro*K, LUKE..'

But Not: Mike’s Adventures
in Wonderland (only because
I didn’t attend the dog races
which are accessible from
the Wonderland station of
Boston’s Orange Line).

From July 17 through August
3 1 attended a Management
Practices Course in the IRS’

k Square Building, across
next spring’s Boskone. <

This happens to be up the street from Boston Commons. My first morning in
Boston was flee —class began at 12:30. Therefore I did a little exploring. ’
A lot less than I intended to do, admittedly. Taking the subway from Kenmore
Square (the vicinity of Fenway Park) to Arlington station consumed about
eight minutes,; the simple feat of selecting the right exit from the station

' deposited me virtually in front of my destination. What to do for the next
four hours? ’ ,v '

The park down the street turned out to be Boston Common, and I strolled past
reclining derelicts resting contentedly on their knapsacks. The swan boats were
in action (so that's the explanation for Noreascon Il’s Program Book cover art).
The weather was oppressively humid — the air was heavy. I made it to the
knoll in the Commons featuring a Civil War monument, glanced around, and turned
back. Random exploration appealed to me — what if 1 just got on the subway,
went ahead a couple of stops, and surfaced wherever I wound up? Two stops up
from the Arlington station was the Park Square Station. I exited the station
— ant'd was locking at the back side of the Civil War monument from the vantage
of the other side of Boston Commons. This was my object lesson in the reduced
scale of things in Boston compared to LA. Given my sense of misdirection, I had
to love Boston — no matter how lost I got, I was never more than a mile from
where I belonged.

i. ’ . ■ , . , VJ :

Loaded amongst my baggage was the raw material for an issue of FILE 770. I '
modestly hoped somebody in town would let me run it off on their mimeo — but
they went me one better. Claire Anderson ran the whole thing off, and a task

... t
ROUNDFILINGS ,p Roughing It

force of NESFAns, having discovered to their horror that someone had failed to
schedule any work for a Wednesday night, assembled the issue for mailing in
record time. Rather than the editor’s customary endless supply of diet cola (yech!)
this band of collators was treated by Claire to red velvet cake and strawberries
dipped in sour cream and brown sugar. Finally, President Jill Eastlake announced
to me that the executive had voted to forgive the $60 worth of printing involved
in running the issue. I hope it wasn’t an ungracious way to accept the gift,
when I immediately donated the amount to the NESFA Building Fund.

The FILE 770 Death Commandos' Roll of Honor for;issue #42 includes: Dave Anderson,
Monty Wells, Bob Knowlden, Claire Anderson, Jill Eastlake, Donny Eastlake,
Debra Spencer, Cookie Monster, Jim Mann, Paula Lieberman, George Flynn, Karl 1
Johnson, Donald Eastlake III, Greg Thokar, Sharon Sbarsky, Mark L. Olson, and . f
Ann A. Broomhead /McCutchen/.

While in Boston I was able to attend three fannish functions. The others beside
my collation was an Instant Message Collation and the Other Meeting. But let me
stress that at no time did I see any NESFAns having fun. That’s very important,
as Rick Katze tried to persuade me to swear a mighty oath to report none of what ‘ '
I had seen. However I have done the next best thing, which is to print the
truth in a fanzine, where nobody expects to find it, and will therefore not
believe it...

** ** **

Behind the manicured hills rimming Rte. 2, in the wild country of Arlington,
Massachusetts, up near the end of a two-lane paved supercowpath, lives Debbie King.
On the last day of the hottest July in the history of Boston she hosted the
Other Meeting of the New England Science Fiction Association.

The Other Meeting; not a Business Meeting. "Have you ever been to a Business
Meeting?" asked Davida. "No," I replied. "Keep it that way!" Indeed, the
mere synopsis of Business Meetings featured in IM is sufficient deterrent
to attending them.

Jim Mann was at the wheel; Davida, Selina Lovett and Leslie Mann occupied the
back seat. Selina wore her Captain's hat, to subtly remind people she had
vacationed in Maine; Davida was trying not to wear the marinated meat she had
balanced in a bowl on her lap. Selina was concerned that we weren't being noisy
enough, although we did give a raspberry salute to the Belmont Lions Club as
we passed the site of NESFA meetings. Davida also insisted on a raspberry
as we went by the Andersons' — although only a small one, and restricted to
their landlord's part (whatever that meant).

. ■ r
Nearing Debbie King's neighborhood, Jim observed Chip Hitchcock’s car in the
rear view mirror. A moment later, we nearly sped past what appeared to be the
turnoff. Chip helpfully waved that Jim should keep on going. He did so; Chip
no doubt appreciated the way Jim had made room for Chip to execute a right-hand
turn up that very road, while Jim had to recover with a 270-degree turn.

In winter this is probably the sort of road that Robert Frost found inspiring;
even in late summer it's sufficientely rustic to keep you wondering if you’re
going the right direction. But we noted two landmarks on the way — George
Flynn and Mike DiGenio. Mike declined our offer to ride on the hood, though
we thought it would help us tell when we had arrived if he jumped frantically off.

Debbie King's pool was filling rapidly with NESFAns, as quickly as they could

The British Aren't Coming The British Aren’t Coming

don swimsuits behind the clotheslined blankets inside the garage (remember
"It Happened One Night"?) Swimmers read this ominous warning posted by the pool
— "CAUTION — LOCH NESFA MONSTER. P.S. Monster takes a special delight in
eating people who play ’Dunk Debbie!' This means you." Debbie's pool was
a large above-ground type (plastic lining inside a corrugated steel frame)

> that adapted to a water polo session. For awhile Tony Lewis and Rick Katze
anchored their respective teams,, but NESFA's insidious need to work together
soon broke down teams and led toa, communal effort to keep the ball in play.
"Outfielders" were called on — at first to chase down errant volleys, and soon
to attempt to deflect misplays back into the pool without breaking rhythm, if
possible. I played outfield, since I had no swimsuit,! (Ben Yalow did have a
suit, jand those, present discovered he did not have a bowtie tattooed to his neck.)
The water volleyball continued throughout the afternoon, with fewer and fewer
players. Alyson Abramowitz saw to it that I was as soaked as the people still in
the pool. Play was only interrupted during sightings of the Loch Nesfa monster
-- dry ice suspended by net into the pool. ‘ '

_.n Plenty cf food was available — beginning with a fruit-filled watermelon carved
as a viking longboat, a Nesfa shield on its sail, cresting a glassy sea of lime
jeljlo. Sharon Sbarsky, deputy Cookie Monster, brought cookies shapped as
zeros and sevens (twice as many of the latter). Sue Hammond, the one true Cookie
Monster, also put in an unexpected appearance, and proved her cookie-making
prowess by serving me little flaky-pastry cookies filled with raspberry preserves.
And just in case I didn't get the point, Mike DiGenio had baked an immense pair
of chocolate chip cookies (pizza-sized). He presented them to Rick Katze and me,
on the premise that our diets restricted us to just one cookie.

Boston fandom was incredibly generous to me during my stay— and I had tremendous
fun there. The trip was also fascinating in the purely tourist sense, and I may
prepare something from my notes to deal with that some other time. ’

A A .. A A AA

I learned of Larry Propp's death while still in Boston. Returning to LA I found
-- of all things — a subscription renewal Propp had mailed me on July 16 with
this note: "Dear Mike: Boy, that's gratitude for you. Ross and I go out of our
way to honor you at Chicon, and the next thing I get from you of a personal
nature is an 'X* on the back page of your magazine telling me my subscription
has expired. Well, since I must, I must. । Since I want to keep up on all the
gosh-wow-oh-boy-oh-boy feuds,circulating around fandom, start this re-sub with
#42, even if it's already been published." Sorry, Larry, but I'm still waiting
for my copies of the blackmail photos we took(you, me, Ross) backstage after I
got the award... But I do hope I learn the lesson painfully inflicted by
Propp's passing: enjoy your friends while they're here, don't learn their value
after they've departed. ri

.. 1 AA AA AA • T

Appropos of that sentiment,! flew to Miami (as did David Schlosser and Lee Ann
Goldstein) And attended Janice Gelb's wedding to Neil Weiss on August 14. The
temple which hosted the ceremonies was impressive, and the rituals, vows, reception
and dinner were carried off in the intended serious fashion (if only because
Neil's sister had searched her husband's baggage to make sure he didn't pack
along his gorilla suit.) The temple was two blocks from where I stayed on Collins
Ave. — a street much like Sunset Blvd., with the same answer to female unemployment.

Sexual Freedom for Sale 20 August 1983

Dave Locke; 6828 Alpine Ave. #4,' ' ’ ■
Cincinnati OH 45236:
I like Susan Rothman's proposed
malifan" label. For a specific ddini-

hv''tion of malifen let's turn to Jack
; ? Vance and his novel THE STAR KING:

. ’’Those who ensconce themselves on a
thunderous crag of omniscience and,
with protestations of humility which
are either incohvincing or totally absent,

, 'commendation, derogation or denunciation of their contemporaries.'''

Jackie Causgrove: 6828 Alpine Ave, #4, Cincinnati OH 45236______________
Mike, have you had any comments come in about Stu Shiftman's plumping for votes
for Tarai in the past TAFF race (or, should I say Moshe Feder's — although since
Stu was Administrator, I don't see how Moshe could've gotten the vote tally
without Stu's assistance)2 From this viewpoint, such actions seem more than
somewhat suspect. Is "evening the count" a responsibility of the Administrators?
Is it ethical to give away information about who is winning or losing before
the deadline? And is it seemly to have an Administrator connected with — even
if not actually doing it —soliciting votes for a particular cnadidate? I'm

, ; mildly amazed that the report of transcontinental phone calls on Tarai’s behalf
didn't draw any reaction at all.

i Garth Spencer: 1296 Richardson St., Victoria BC V8V 3E1 CANADA___________________
Ian McKeer obviously has a problem. Anyway, he was just a Brit passing

through Edmonton who got roped into editing one issue. Why he came out with all
his screaming incoherent hate-screeds 1 neither know nor care. I think this is
what’iJunk rock does to people. If had been in the States instead of Canada,
he might just as likely have insulted Britain, or Albania, or Papua-New Guinea.

zV'1’ 7 . ftXhdnk lie Just wanted to get a reaction out of whoever saw the zine. Sure, it's
'^b^ass, but it’s also pathetic. Like a schoolyard bully who never grows up.

I keep running into occasional loccol sniper-fire between American and Canadian
fen, triggered by trivia like this incident. American fen may have noticed a
neurotic, or even paranoid anxiety on the part of Canadian fen about maintaining
their identity with the Great American Media Octopus on the loose, but I perceive
an anxiety on the part of American fen every time that tired old issue is
raised. As if a few people down there don’t feel loved. It is really very
interesting and one day I must write an essay about it.

Dave Langford, 94 London Rd., READING, Berkshire RG1 5AU UNITED KINGDOM________
Fascinating letter from John Hertz in issue 41. He says I’ve been sniping at
Scientology, which is surely a foul libel, unless you count it sniping to
mention (a) Charles Platt's wicked scheme to promote BATTLEFIELD EARTH through
doubtless unwilling Scientologists; (b) Andy Prter’s report that "members of the
Church of Scientology...are actively promoting BATTLEFIELD EARTH far beyond any
effort that the publisher, St. Martin's Press, is putting into it... 30,000
copies of the hardcover were acquired by individuals and organizations associated
with the Church of Scientology (SFC Jan 83); (c) that the only practising11 .
Scientologist and sf fan I happen to know personally, George Hay, was coinci­
dentally chucked out of the Church for reasons he doesn't disclose.

Er, which of these items of reportage is the unfair sniping? ((continued))
... ‘ v • ’

Letterh^cks 21 F770:43

((LANGFORD:)) John Hertz also implies the yet more monstrous untruth that I’ve
claimed BATTLEFIELD EARTH to have Scientology in it. Actually I’ve made no
personal comment on the book content, not having read the blasted thing: my
usual review copy was expected from New English Library here, but they’ve now
cancelled the book and contract. They say they bought it in an auction conducted
by St. Martin’s Press but later discovered they had to deal with Author Services
Inc., whereupon they cancelled: "Very shady people," said an NEL informant
of ASI, but were I to print such an interesting snippet it would of course count
as ’sniping’ under the inflexible John Hertz Rules of Conduct.

Best of all, JH observes that "Langford's pot shots arem’t even 'man bites dog’."
I see. All the confusion and controversy surrounding BE is mere normal ’dog
bites man’ news, and I should instead give maximal coverage to rare and
bizarre events such as the publication of books whose mysteriously nonreclusive
authors are strangely never rumored to be dead or senile, which are curiously
unpublicized by Scientologists, and whose UK editions are unprecedentedly
published according to contract.

ART CREDITS: Since the credits for issue #42 were inadvertently forgotten,
let's start there: Tim Marion (calligraphy) 1. Al White, 9. Joan Hanke Woods, 11.
Alexis Gilliland, 12. Mel White, 15. Bill Kunkel^ 19. Mike McGann, 22.
ISSUE #43: Al Sirois, 1. Lee Seiler, 3. Alexis Gilliland, 6. Pat Mueller, 11.
Jim McLeod, 13. Charles Lee Jackson II, 18. Bill Kunkel, 21. Al White, 22.

EXPLANATION: Both Harlan Ellison and Jerry KaTrfman have inquired about the
dropped lines betwe n pages 5 and 22 in last issue’s Australian conreport.
Although the transition was botched — I did not have access (or record of) to page
5 when it came time to do 22 — the anecdote on 22 about Jerry winning the joke
con bid is precisely what the last lines on page 5 were intended to introduce.

FILE 770:43
Mike Glyer FIRST CLASS
5828 Woodman Ave. #2 . ;.7O , v.■ 'Gj.;.;
Van Nuys CA 91401 If marked ______ your subscription has

expired. Please renew 5/$3.

'J; < ; " 1 ’■ ■■ ■■ ■' ■

	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #043 p01.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #043 p02.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #043 p03.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #043 p04.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #043 p05.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #043 p06.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #043 p07.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #043 p08.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #043 p09.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #043 p10.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #043 p11.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #043 p12.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #043 p13.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #043 p14.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #043 p15.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #043 p16.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #043 p17.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #043 p18.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #043 p19.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #043 p20.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #043 p21.jpg‎
	‎C:\Users\mlo\Desktop\scanning\Fanzines\File 770\File 770 #043 p22.jpg‎

