

GREAT ATTRACTION!

* The L & N Presents *

NASHVILLE IN '94

a worthy bid for the
52ND WORLD SCIENCE FICTION CONVENTION

— *

The Proprietors

KHEN MOORE • STEVE FRANCIS • SUE FRANCIS

have procured First Class Accomodations at the magnificent

OPRYLAND HOTEL

In historic Music City

NASHVILLE, TENNESSEE

Rich and Rare Times may be expected by all, as the hotel is one of the largest in the Nation. They have also been pledged the considerable talents and services of many faithful fans who have been busily engaged in the bid. Any persons wishing to volunteer their services for this Extraordinary Endeavor should contact the Proprietors at the address given below.

— *

* PRE-SUPPORTING MEMBERSHIPS *

\$5.00

* FOR SALE NOW *

— *

Apply Without Delay!

Information on the Bid as well as cheques, certified drafts on any bank, and postoffice money orders can be sent by mail to the following address.

NASHVILLE IN '94

P.O. BOX 58247, LOUISVILLE, KY 40258

Kubla Khan Presents

3 DAYS

of the

KHARDOR

NASHVILLE, TN

April 14 - 16, 1989

GUEST OF HONOR: WILSON "BOB" TUCKER
MASTER OF CEREMONIES: ANDREW J. OFFUTT
FRANK R. PAUL AWARD WINNERS:
RON & VAL LINDAHN
FAN GUEST OF HONOR: RAY BEAM

NEW HOTEL ALERT: The seventeenth annual edition of Moore Merriment & Madness will be held at Ramada Inn South, 737 Harding Place, Nashville, TN 37211, ph.(615) 834-5000. This is a smaller hotel (only four floors = fewer elevator hassles) -- so reserve your rooms as soon as possible. When you make reservations, mention you're with Kubla Khan. Room rates: \$50 flat rate for 1 to 4 occupants till March 17; \$54 for 1 occupant or \$64 for 2 occupants thereafter. Suite rates: \$92 for 1 bedroom w/parlor for 1 occupant or \$116 for 2 occupants; \$130 for 2 bedrooms w/parlor for 1 occupant or \$140 for 2 occupants. **NOTE:** Due to demand, suites must be reserved through our convention, not through the hotel.

3 DAYS of the KHANDOR

will feature panels, Art Show & Auction, Midnite Maskerale, Huxter Hall, videos, Banquet, Khan Hospitality Suite, Gaming, and parties till you fall over. **CHANGES:** This year we plan no video awards or children's programming. **MEMBERSHIP:** \$17 till April 1, \$22 thereafter. **BANQUET:** TBA.

For further info, memberships and room reservations, contact: Ken Moore, 647 Devon Drive, Nashville, TN 37220, ph. (615) 832-8402; or Debra Hussey, ph. (615) 292-7334 (evenings or weekends). For Art Show info, contact: Rick Dunning, 1000 Thompson Pl., C-8, Nashville, TN 37217. For Huxter info, contact: Larry Wolfe, 43 Minneola Dr., New Port Richey, FL 33552. For Gaming info, contact: William Tracy, 7439 Hwy. 70-S, Apt. 110, Nashville, TN 37221, ph. (615) 646-2091.

REBEL YELLS: LETTERCOL....

<continued from previous page>

from the small amount I am charging for the zines. // I have more of a creeb (nay, raise it to a philosophical point) about something else mentioned in SFC. You write, "The SFC abhors many of the tenets of the Confederacy, but feels there's much of value to be redeemed from the concept, such as its sense of regional cohesiveness & the now-legendary Southern Hospitality. Thus we're proud to show the Rebel flag, & you'll see it sometimes in our illos." I am a lifelong unreconstructed Connecticut Yankee (even though I prefer to reside in the more civilised climes of Southern California) and I cannot but applaud the abhorrence for many of the tenets of the Confederacy which you state - and I have no quibbles with anybody acknowledging their roots, especially to the extent of trying to apply these roots as a basis for part of their lives. Of course, as an internationalist with connexions to international fandom, I find regionalism per se to be stultifying; however, that is merely how I see things and I do not berate others for seeing things differently. No, what really bothers me about your statement is a bit of symbolism which betrays a lack of sensitivity to the feelings of a good many citizens. // I can understand that the Rebel flag is a symbol of "Southernness" to many Southerners; however, to many of our Black brethren (and maybe even all of them) and to Liberals (a word of which I am publicly proud) like myself the Rebel flag betokens nothing more than slavery. Indeed, several Black organisations are trying to get this flag removed from several southern statehouses - and I agree with their actions in this. // I KNOW that most Southern fans are not racist and I surmise that most Southern fans would (and probably even DO) welcome Blacks into their various forms of fanac. But most Southern fans apparently (at least publicly) do not seem to understand the repugnance felt by many people when they see the Rebel flag. I was a very early supporter of the Atlanta Worldcon bid (and also voted for them) but I always felt uncomfortable at the bidding parties which sported the Rebel flag and usually left those parties soon after arriving at them. // Sorry to bring up such a distasteful subject in your zine but I thought that this might be a proper forum for a discussion of this topic. -- Marty Cantor, 11825 Gilmore St., #105, North Hollywood CA 91606-2844

(This is not the place to delve into the reasons for the Civil War. Let me just remind you that slavery was not unique to the South by any means. The Civil War was fought over the more general issue of State's Rights, not the specific issue of slavery. It is unfortunate that certain repugnant racist groups have adopted the Rebel Flag as "their" symbol. This does not detract from the fact that many Southerners consider the "Stars and Bars" as a symbol of regional pride. I also feel it is a disservice to the many men who fought and died under the Confederate Battle Flag to claim it is nothing more than a symbol of slavery. I am sure many Native Americans consider the U.S. flag a symbol of the systematic slaughter of their ancestors for the sake of American expansionism. Should

we ban the "Stars and Stripes" for that reason? You can't please everybody on a subject such as this, and I don't feel this is the proper forum for such a debate. Let us learn our lessons from history, so that we will never repeat our mistakes, instead of arguing over individual interpretation of its symbols. —GPM)

I've given this matter considerable thought since I got your letter. That's one reason I have yet to send you a personal reply. My veepee, Patrick, independantly reached the same conclusions I did, and expressed those thoughts quite well. I can only add: the Jewish people did not forsake the Star of David simply because the Nazis of Germany chose that symbol to brand Jews for genocide. Neither do I choose to forsake the "Stars & Bars" of Dixie because a minority of ignorant, narrow-minded rascists have chosen to misuse that particular symbol. I apologise to you and to anyone else who might possibly be offended. But, your freedom ends where mine begins, and I choose to ignore the negatives and embrace the positives when it comes to occasional use of the Rebel flag in SFC publications. // I do abjectly apologise to you for printing your old address in SFCB #3. That sort of thing happens when one flings together a publication in just three days, without benefit of the usual editing process. To make it up to you, I've re-run the ad with the correct address, and the injunction to include \$1.00 with any order to help offset mailing costs. --PL>

October 1, 1988

Congratulations on the quality of The SFC Bulletin (I read the copy you send to the Stone Hill Science Fiction Association.) Loved that wraparound map, except that neither Tampa nor Riverview is on it. The launch site for the moon shot in Verne's FROM EARTH TO THE MOON is "Stone's Hill" in Tampa, you know. That oughta earn us a place on the map even if Necronomicon doesn't. // Anyway, since I'm a fledgling pro horror writer, I'm sending you some info for "Pronotes." <See our PRONOTES section elsewhere. --PL> // Keep up the good work!

-- Richard Lee Byers, 12524 Lovers Lane, Riverview FL 33569

October 11, 1988

Hello! While perusing the kinda meagre fanzine lounge at Nolacon II, I picked up a copy of the second bulletin of the revitalized SFC, and I thought I'd send a letter to you from this ersatz Southerner (Southern Ontario, that is). // I'm happy to say I know some of the members, like Scott and Jane Dennis, who travel enormous distances for conventions, like Toronto twice this year, Maurine Dorris, Allyson Dyar, Dick and Nicki Lynch, Norma Moore, Charlotte Proctor, Dick Spelman, David Thayer and Mark Worrell. By the way, any idea where Charlotte has gotten to? I received a loc back through the post office, marked Moved, Left No Address. // I guess I won't be able to provide any news that you need or don't know

<continued next page>

REBEL YELLS: LETTERCOL

(continued from previous page)

already, but I can certainly make some comments. It's tough to cater to all your own interests and still produce a newsletter/fanzine of the size and quality of the Bulletin. I produce a small newsletter for the local Trek club (mostly because that's the only club Toronto fandom has...we've done rather well without an sf club in Toronto, but we could do better if we did), and it is tough to fill that newsletter with important, cogent and coherent news and articles. // With this issue being more of an information issue, there's not much more to say but this issue is definitely one to keep in mind when it comes to putting together one's own clubzine. I'm not much of a club-joiner, and you did say in this issue that if you want the Bulletin, you'll have to join, but I hope you'll take this loc as a gentle hello, and a rave about your well-put-together zine. -- Lloyd Penny,

412-22 Riverwood Parkway, Toronto, Ontario, CANADA M8V 4E1

<The South is a state of mind and we know quite a few like-minded Canadian fen. Welcome! // Alas, I was in charge of the "kinda meagre" fanzine lounge at NOLACON II. Not my fault!; I was a last-minute draftee. With the invaluable help of a couple of faneds from Colorado at least I had the room up-&-running a fair amount of the time. &ight // Charlotte is still alive & well & living at the same address. Her tale of Postal misunderstandings is humorously related in the latest issue of ANVIL. // The reason we emphasize joining is we need the money! Locs are always welcome, though. Would that I could pay for this myself, but.... // Another problem with a bi-annual or quarterly publication is that so much of what might otherwise be "news" is stale, stale, stale by the time SFCB hits the Printer. So what I try to do is go back through the hodge-podge of zines I get in trade (and otherwise) to glean the still-fresh news. To a large extent the nature of the vehicle determines the nature of the content. I just have to conform to my limitations. --PL>

NoRemember 08, 1988

Thanks for the copy of issue number three. I receive many requests for information on local fan clubs and such from my readers, and this will give my secretary an excellent source book for answers. Now I can direct hopeful writers to fanzines that might welcome their material. See -- she has already given it out to one boy in Georgia. I told you about her! -- Piers Anthony <address withheld by request>

<I'm always pleased to hear that the BULLETIN is helpful to someone. Of late I wish I had a secretary. Even with the aid of a computer, there's still lots of drudge-work involved in running the SFC, which keeps me from being as responsive as I'd like to be. -- PL>

PL

6136 N. Hamilton
Peoria, IL 61614
(309) 691-2231

GREETINGS and salutations from this land to the North. As you may notice, I am now living in Illinois, and more specifically with my parents. I came up here after getting a job offer, only to have it fall through. Ironically, I did manage since to land a far better job, doing Macintosh-based computer clip-art for a major ad agency. Thus for the first time in a couple of years, I see the tunnel's end.

I do have an ulterior motive for writing-- though just being sociable is always a good excuse-- I have a zine for your listing. I am now putting together issue 2 1/2 of *SeaTails*, a magazine devoted to exploring the world of mermaids, sirens, tritons, hippocampi, delphin, and other inhabitants of the mythical sea. The zine will be published around 1 March, with one every six months or so (big emphasis on "or so"). I'm charging \$1.50 per issue, primarily to defray mailing costs. Mention to send SASE for artists and writer's guidelines. Use the above address for the mailing address.

I've included another picture for your use. It's yours clear and free, though I hope you use it for the SFC Bulletin. May your yuletide be high, and your wordprocessor well fed.

In friendship,
Kurt Cagle

THANKS TO OUR BENEFACTORS!

WorldCon Atlanta, Inc. for paying the printing & bulk-mailing costs of SFCB #1, the printing costs of SFCB #2, and for providing this PC XT-clone & Star printer for exclusive SFC use (so long as we continue to fulfill our purpose) until we can incorporate & achieve official 501(c)(3) status -- & then apply to have the equipment officially granted to SFC.

The North Alabama Science Fiction Association, Inc. (sponsor of ConStellation) for paying the printing & bulk-mail costs for SFCB #3.

Ken Moore for his continuing support. // Allyson M.W. Dyar for continuing tru-fannish and true-friend kindnesses.

Also to: Tim Bolgeo, Penny Frierson, Sunn Hayward, Gary Robe, Larry Montgomery, Andrew J. Offutt, Mark Paulk, & Rickey Sheppard ... and to all the other helpful individuals throughout fandom (their name is Legion), for continuing valuable assistance and support --both moral & monetary-- along the way.

LEXINGTON: The Lexington Fantasy Association (LexFA). 252 East Loudon Ave, Lexington, 40505-3636. Meets generally on the second Sunday of each month, 2:00 pm, at various locations (alternate months at the Northside branch of the Lexington Public Library). Cync Spear is the new Dictator. Clubzine "Low Orbit."

LOUISVILLE: Falls of the Ohio Science Fiction Association (FOSFA). P.O. Box 3781, Louisville, 40233-7281. Meets on the second Sunday of the month, 1:30 pm at the Museum of Science and History (727 West Main St.). Monthly clubzine "FOSFAX." Dues: \$15/year (individual), \$20/year (couples). Subscription only: \$9/year.

Louisiana

BATON ROUGE: Baton Rouge Science Fiction League. P.O. Box 14238, Baton Rouge, 70898-4238. (504) 359-2202 or 769-0361. Meets on the 2nd and 4th Thursday of each month, 7:00 pm, in the Main Library on Goodwood Blvd. Bi-monthly clubzine "Bruzfuzzel News." Dues: \$10/year.

Rebel Alliance. c/o Mike Myers, 16716 Bristow, Baton Rouge, 70816. (504) 291-1427. Meets on the 4th Monday of each month (3rd Monday in December), 7:00 pm, in the Main Library on Goodwood Blvd. Quarterly newsletter. Dues: \$5/year plus \$2 for each additional family member.

Scotlandville Magnet High School Science Fiction Club. Contact: LuAnne Styons, (504) 356-3350. For Students attending Scotlandville Magnet High School.

Star One Delta. (Star Trek). Contact: Susan Weeks (504) 387-6158 (home) or 346-3138 (work). Meets on the 2nd Sunday of each month, usually at Mr. Gatti's restaurant north of the L.S.U. campus. Includes a gaming group, writer's group, and costuming.

University Science Fiction and Fantasy Association. P.O. Box 23198, Baton Rouge, 70893. (504) 387-5447 (6-10 pm). Meets every other Thursday during the regular semester at the Louisiana State University Student Union. Membership open to members of the L.S.U. student body, faculty, and staff. Quarterly clubzine "The Station Tower," and bi-weekly newsletter "The Station Tower Annex."

NEW ORLEANS: Event One. P.O. Box 820100, New Orleans, 70182-0100. "New Orleans' Premiere S.F. Club." Mary Peituit, President. Dues: \$12/year.

Spaceship Earth. c/o Richard Wilson, 1120 Brockenbraugh Ct., Metairie, 70005. Promotes all kinds of general science, SF/F and art. Membership voted on by current members. Dues: \$12/year.

Mississippi

JACKSON: Chimneyville Fantasy and Science Fiction Society. P.O. Box 13626, Jackson, 39236. Frequent meetings and social activities each month. Quarterly clubzine "Smart-Ash" & irregular newsletter "Smoke Signals." Officers: President: Ruth Shields; Corresponding Secretary: Tom Feller; Recording Secretary: Resa Shields; Treasurer: Rickey Shields; Con Chairman: Todd Wilkinson. The club has recently celebrated its 10th anniversary. Dues: \$10/year. "Smart-Ash" subscription only: \$5/year.

North Carolina

No known information

South Carolina

GREENVILLE: SCAT. c/o Rebecca Hoffman, 205 Pine St., Greer, 29651. (803) 877-8249. Meets on the 3rd Sunday of each month, 2:30 pm, at the Book Shelf on White Horse Rd. in Greenville, plus frequent get-togethers at members' homes.

Tennessee

MEMPHIS: Allies for Star Trek. c/o Patricia Pate, 150 Waring Rd., Memphis, 38117. Bi-monthly "Communication Console." Dues: \$6.50/year.

Memphis Science Fiction Association. P.O. Box 12534, Memphis, 38182-0534. (901) 274-7355. Meets on the 2nd Monday of each month, 7:00 pm, at the main branch of the Memphis Public Library. Social meetings are held on the 4th Sunday of each month at various members' homes. Monthly clubzine "Memphen." Dues: \$10/year.

Moss Island Hold (Anne McCaffrey). c/o Jackie Watkins,
3786 Kentwood Lane, Memphis, 38118.

NASHVILLE: BEMS. P.O. Box 23281, Nashville, 37202. (615) 833-1345. Usually meets on the 3rd Friday of each month, 7:00 pm at the Briley Parkway Inn. Monthly newsletter. Dues: \$3/meeting.

Middle Tennessee Speculative Fiction Association (MTSFA). P.O. Box 121761, Nashville, 37212-1761. Meets the 3rd Thursday each month, at the Cumberland Science Museum. Monthly newsletter "MTSFA Monthly Planet."

Nashville Science Fiction Club. 647 Devon Dr., Nashville, 37220. (615) 832-8402. Meets on the first Thursday of each month, 7:00 pm at the Cumberland Science Museum. Monthly newsletter.

OAK RIDGE: Atom City Speculative Fiction Group.
c/o Deb Johnson, 111 Pickwick Lane, Oak Ridge, 37830.
(615) 482-2205. Meets on the second Saturday of each month
at Oak Ridge Associated Universities. Formal program from
7:00-9:00, followed by an optional book discussion group.

Texas

AUSTIN: Austin Science Fiction Society. P.O. Box 1651, Cedar Park, 78613.

Fandom Association of Central Texas (FACT).
P.O. Box 9612, Austin, 78766.

Virginia

FAIRFAX: Gar Hold (Anne McCaffrey). c/o Vicki Smith,
10613 Center St., Fairfax, 22030.

HAMPTON: Hampton Roads SF Association. P.O. Box 9434, Hampton, VA 23670. Cathy Doyle reports that this club is alive and active, and so are their monthly meetings.

RICHMOND: Richmond Science Fiction Society (RSFS). 402 N. Roluison St., Richmond, 23220 (in the basement of Novel Futures). Meets the second and fourth Tuesdays at 8:00 pm. 1-sheet newsletter about once a month. Dues: \$5.00/year.

Southern Sympathizers

EVANSVILLE, INDIANA: Evansville Science Fiction Association (ESFA). P.O. Box 3894, Evansville, 47737. (812) 422-4407. Membership meeting the 3rd Thursday of each month; gaming meet the 4th Thursday. Quarterly clubzine "Pulsar!" Dues: \$15/year.

PUBLIC NOTICE FROM THE LEXINGTON FANTASY ASSOCIATION

LexFA, the Lexington (Kentucky) Science Fiction and Fantasy Association has disassociated itself from any and all activities or organizations related to the University of Kentucky Chapter of the Students for the Exploration and Development of Space (SEDS-UK) and the FUTURE SCIENCE series of science fiction and popular science conventions in Lexington, Kentucky, as of February 19, 1989. We have taken this action in response to what we feel are inappropriate, unprofessional, and morally unacceptable actions taken by SEDS-UK in the operation of FUTURE SCIENCE/ONE.

As a consequence of this action, we will not be responsible for any actions taken by either organization or any organization directly related to SEDS-UK or the FUTURE SCIENCE effort. We apologize for any and all inconvenience which this may cause or have caused to anyone. We are deeply sorry that this step is necessary and fervently hope that our colleagues will be understanding.

Anyone wishing additional information on our decision should contact us directly.

Cync Spear
R'ykandar Korra'ti
John Brantley
Scott Estes
et al.

Our address:

LexFA
252 E. Loudon
Lexington, Ky 40505-3636

Regional Special-Interest Groups

Anime Hasshin (Japanese Animation). c/o Jeff Roe, 4561 Pine Tree Circle, Birmingham, AL 35243.

Companions of Doctor Who Fan Club, Inc. P.O. Box 724002, Atlanta, GA 30339. (404) 739-2838.

Federation Outpost International, Dream Base One. (Star Trek) P.O. Box 7141, Jackson, MS 39212.

Ista Weyr (Southeast Regional Anne McCaffrey fan club). c/o Marilyn Alm, 2911 Eton St., New Orleans, LA 70131; or Scotty Matthews, Route 2, Box 82-A, Hiawassee, GA 30546. See state listings for local groups.

Nomads of the Time Streams: The International Michael Moorcock Appreciation Society. P.O. Box 451048, Atlanta, GA 30345-1048.

AN INTRODUCTION TO THE SOUTHERN FANDOM CONFEDERATION

President P.L. Caruthers-Montgomery

Vice President G. Patrick Molloy

Secretary/Treasurer J.R. Madden

Official Recruiter Sue Francis & Official Avian Kubla Khador

The SFC is an organization existing to "promote fan and professional activity" within the Southeastern U.S. & to maintain contact with Greater Fandom.

Among other items of interest, we print news, LoCs, lists (of cons, apas, clubs, fanzines & small press publications, & of our members by name & state), and columns of opinion and of review. Our readers find Southern fannish history, tradition, & legend of particular interest, as well as thoughtful examination of the current trends in Southern fandom.

Text material for inclusion in the SFCB can be sent to PL on 5.25" diskette, MS-DOS format, non-delimited ASCII files only. If you intend to submit a disk, please contact PL beforehand.

The states served by the SFC when it was created in 1970 by Meade Frierson III include: Alabama, Arkansas, Florida, Georgia, Kentucky, Louisiana, Mississippi, the Carolinas, Tennessee, Texas, & Virginia. But... The South is not so much a geographical location as it is a state of mind. Like-minded individuals are always welcome, no matter what their location.

These states were chosen more as a limiting factor than as a statement of agreement with the historical Confederacy. The SFC abhors many of the tenets of the Confederacy, but feels there's much of value to be redeemed from the concept, such as its sense of regional cohesiveness & the now-legendary Southern Hospitality.

The SFC isn't interested in the bloody history or current existence of any feuds or upheavals in clubs or groups. These are internal annoyances seeming to plague organizations of any size or duration. The SFC is charged with complete neutrality in these & other matters.

We're continually collecting information & updates about clubs, apas, conventions, & fanzines -- history & tasty tidbits on the formation & continuance of fannish entities in the South -- for use in upcoming BULLETINS. We try to glean info from other news sources whenever possible, but we'd hate to miss any good news.

As the South is a state-of-mind, we welcome all like-minded thinkers, no matter what their geographical location. To paraphrase Maurine Dorris: 'We're like one big city here in the South, it's just that some of our suburbs are a bit farther out.' We encourage you to join our happy family.

Regular SFC memberships are currently \$5, single copies of the BULLETIN are \$2.50. We encourage clubs, conventions, & other groups to purchase supporting memberships in ascending denominations of \$25, \$50, \$75, and \$100.

Membership funds & other donations make it possible for us to print & mail SFC publications to our members throughout the South --and beyond! Thanks for your continuing support!

(SMO) F-19 "KHADOR"
STEALTH* FIGHTER

*(OR REASONABLY DISCREET)

KEITH BERDAK ©1988

"Proposal for Bylaws Revision"

by J. R. Madden

In Section 4 of the current bylaws of the SFC it is stated: "Dues for the SFC are \$5.00 per year, a year being defined as the period between successive DeepSouthCons." At the present time, this has been applied equally to both individuals and clubs/organizations. Some clubs have been generous with added donations above the \$5.00 required while others have joined paying only the stated amount.

In the case of clubs, it can be assumed that more than one person will read the copy of the SFC Bulletin received by the club. Since the Bulletin is the primary benefit of membership in the SFC, this is somewhat unfair to the individual members who pay proportionally more for the Bulletin.

In most cases of magazine subscription, an institution (club) pays a higher rate than does the individual subscriber for the very reason of multiple readers. Of course, the individual gets to keep their magazine (for the 'collection') while the institutional reader only has the limited use of the magazine.

I should like to propose revising Section 4 of the bylaws to read: "Dues for the SFC are \$5.00 per year for an individual with institutional dues being five times that amount, a year ..."

A multiple of the individual rate is used for the institutional rate rather than a fixed amount. In the event of a dues increase in the future, only one figure would need to be changed.

(November 6, 1988)

Mad Dog's Southern Con List

This listing was compiled by J.R. 'Mad Dog' Madden, 3 February 1989, from various sources such as LOCUS, Science Fiction Chronicle, Starlog, flyers picked up at cons, and, very rarely, from the convention committees themselves who send the information out in good time. Please remember: a minimum of 3-4 months lead time should be allowed for publication in this listing. If any of our readers know of other cons which might be of interest to Southern fans, PLEASE forward the information to me at P. O. Box 18610-A, Baton Rouge, LA 70893.

NOTE: In all cases, when writing to a convention for information, be sure to include a self-addressed, stamped envelope (SASE) with your request in order to speed the reply.

+ + + + +

SerCon III (February 17-20 '89), Hyatt Regency, Louisville, KY. The convention for sf readers -- no costumes, no games, no films, just books! Guests: Jim Gunn, David Hartwell, Richard Powers. Membership: \$25 to 10/15/88, \$35 to 11/15/88, then higher. Info: SerCon, Box 1332, Dayton, OH 45401.

Circle Ouroboros [formerly "Fal'Con"] (February 17-19 '89), Howard Johnson's Convention Center, Meridian, MS. Guests: Robert Asprin, Phil Foglio, Larry Dixon, Steve Jackson, Mercedes Lackey. Membership: \$15 to 11/30/88, then \$20. Info: Circle Ouroboros, P. O. Box 492, Meridian, MS 39302.

Future Science/1 (February 24-26 '89), Lexington Hyatt Regency & Radisson Hotels, U of Kentucky, Lexington, KY. Guests: Larry Niven, Lawrence Watt-Evans, Michael Banks, Michael Sinclair, Timothy Zahn, George Alec Effinger, Lois Bujold, Mitchell Clapp, Kevin Ward, Richard Tucholka, Bill Levy, Rusty Hevelin, Dr. Thomas Troland, Dr. Suketu Bhazara, Dr. Bert Nelli, Lt. Larry Ball. Membership: \$20 to 12/31/88, then \$30. Info: SEDS-FS/1, P. O. Box 979, University Station, Lexington, KY 40506-0025.

Atlanta Spring Comics Fair (February 25-26 '89), Colony Square Hotel, Atlanta, GA. Guests: Dave Gibbons, Gil Kane, Mike Baron, Julie Schwartz, Larry Dixon, Bob Burden, Brian Stelfreeze, Henry Vogel, David Anthony Kraft. Membership: \$9. Info: Atlanta Spring Comics Fair, Dept. F, 1105 Ashley Lakes Drive, Norcross, GA 30092.

Cruise with Real Musgrave (February 26 - March 5 '89), out of Miami, FL on Carnival Cruise Line. Cost: \$1,275 per person including airfare. Reservation deadline: September 15 '88. Info: Cruise Designers, 2441 North Tustin Avenue, Suite I, Santa Ana, CA 92705.

ConCave 10 (March 3-5 '89), Park Mammoth Resort, Park City, KY. Guest: Patrick Molloy. Membership: \$9 to 2/14/89, then \$15. Info: ConCave, P. O. Box 24, Franklin, KY 42134-0024.

Tampa Vulkan (March 4-5 '89), Holiday Inn Ashley Plaza, Tampa, FL. Guests: Majel Barrett, Walter Koenig. Info: Vulkan, P. O. Box 786, Hollywood, FL 33022.

Kollectorama 89 (March 10-12 '89), Forum 303 Mall, Arlington, TX. Guest: Real Musgrave. Membership: free. Info: Collector's Corner, Forum 303 Mall, Arlington, TX 76010.

TowerCon 1 (March 11 '89), Pleasant Hall, L.S.U., Baton Rouge, LA. One-day convention presented by the L.S.U. SF Club. Guests: George Alec Effinger, Michael Scott. Membership: \$5 in advance, \$7 at the door. Info: TowerCon, c/o University SF&F Association, P. O. Box 23198, LSU, Baton Rouge, LA 70893.

10th International Conference on the Fantastic (March 15-19 '89), Ft. Lauderdale Airport Hilton, Ft. Lauderdale, FL. Academic conference. Guests: Doris Lessing, Suzanne Benton, C. N. Manlove, Robert Silverberg, Brian W. Aldiss, Orson Scott Card, Joe Haldeman. Membership: \$60. Checks to: Donald Palumbo, Treasurer IAFA, English Dept., Shippensburg University, Shippensburg, PA 17257. Info: Marshall Tymn, President IAFA, 721 Cornell, Ypsilanti, MI 48197.

Magnum Opus Con 4 (March 17-19 '89), Hyatt Regency, Greenville, SC. Guests: Larry Niven, Philip Jose Farmer, Sharon Green, Steven Barnes, Doug Chaffee, Ingrid Neilson, Randy Fennel, Jerry Pernel, Robert McCammon, Robert Adams, Brad Strickland, Mary Henson-Roberts, David O. Miller, Mike Weaver, Richardo Montalban, Michael Dorn, Patrick Stewart, Sylvester McCoy. Membership: \$22 to 1/1/89, \$27 to 3/2/89, then \$32. Info: MOC4, 4315 Pio Nono Avenue, Macon, GA 31206.

AggleCon XX (March 30 - April 2 '89), College Station, TX. Guests: Octavia Butler, Real Musgrave, Richard Arnold, Kerry O'Quinn. Membership: \$12 to 3/1/89, then \$15. Info: MSC Cepheid Variable, P. O. Box J-1, College Station, TX 77844.

Technicon 6 (March 31 - April 2 '89), Donaldson Brown Center, Blacksburg, VA. Guests & membership: to be announced. Info: Technicon 6, c/o VTSFCC, P. O. Box 256, Blacksburg, VA 24063-0256.

StellarCon XIV (March 31 - April 2 '89), Elliot University Center, UNCG, Greensboro, NC. Guests & membership: to be announced. Info: SF3, Box 4, EUC, UNCG, Greensboro, NC 27412.

ConcaTENNation (April 7-9 '89), Quality Inn West, Knoxville, TN. Guests: Mercedes Lackey, Andrew J. Offutt, Jean Elizabeth Martin, Mike & Nelda Kennedy, John Cleve, Tom Deitz, Charles Williams, Gerald W. Page, Sharon Webb, Bryon Webb. Membership: \$15 to 1/31/89, then \$20. Info: ConcaTENNation, P. O. Box 23592, Knoxville, TN 37933.

CoastCon XII (NEW DATE: April 7-9 '89), Howard Johnson's Motor Inn & Gulf Coast Coliseum, Biloxi, MS. Guests: Joel Rosenberg, David Dorman, Lurene Haines, George Alec Effinger, Debbie Hodgkinson, Steve Sechi, P. D. Breeding-Black. Membership: \$12.50 to 2/15/88, \$15 to 3/15/89, then \$20. Info: CoastCon XII, P. O. Box 1423, Biloxi, MS 39533.

SwampCon Eight (April 14-16 '89), Sheraton Hotel, Baton Rouge, LA. Guests: Margaret Weis, Steve Jackson, Robert Adams, Larry Niven, Richard Pini, Larry Dixon, George Alec Effinger, Walter Irwin. Memberships: \$10 to 12/31/88, \$13.50 to 3/14/89, then \$15. Info: SwampCon, P. O. Box 14238, Baton Rouge, LA 70898-4238.

BamaCon III (April 14-16 '89), Econo-Lodge, Tuscaloosa, AL. Guests: Phil Foglio, Mary Hanson-Roberts, Cheryl S. Mandus, Hal Clement, Nancy Springer, Dr. Gene Byrd, Dr. Maureen Kendrick, Dr. Ed Passerini, Jim Birdseye, Allen Hammack, Dr. Lloyd Siverts. Membership: \$15 to 2/14/89, \$20 to 4/14/89, \$25 at the door. Info: BamaCon III, University of Alabama, P. O. Box 6542, Tuscaloosa, AL 35486.

3 Days of the Khandor (April 14-16 '89), Sheraton South, Nashville, TN. Guests: Wilson "Bob" Tucker, Ron Lindahn, Val Lakey Lindahn, Andrew J. Offutt. Membership: \$17 to 3/5/89, then \$20. Info: Ken Moore, 647 Devon Drive, Nashville, TN 37220.

Amigocon 4 (April 21-23 '89), Sunland Park Holiday Inn, El Paso, TX. Guests: Melinda M. Snodgrass, Frank Kelly Freas. Membership: \$10 to 12/31/88, then \$12 but \$15 at the door. Info: Amigocon 4, P. O. Box 3177, El Paso, TX 79923.

Roc*Kon 13 (May 5-7 '89), Royale Vista Inn, Hot Springs, AR. Guests: George R. R. Martin, Lucy Synk, Robin Bailey, Rob Chilson. Membership: \$15 to 3/31/89, then \$18. Info: Roc*Kon 13, P. O. Box 45122, Little Rock, AR 72214.

PhoenixCon 4.0 (May 5-7 '89), Atlanta, GA. Guests: Charles Sheffield, Vincent DiFate, David Cherry, Irvin Koch, Brad Strickland, Brad Linaweaver, Jerry Page. Membership: \$20 to 1/22/89, then \$25. Info: PhoenixCon 4.0, 1579 Monroe Drive Box F-218, Atlanta, GA 30324.

SeaTrek 89 (May 12-15 '89), S. S. Emerald Seas, out of Miami, FL. Guests: Gene Roddenberry, Majel Barrett, Michael Dorn, Mark Lenard, Robin Curtis, Jonathan Frakes, Nichelle Nichols, Jimmy Doohan, Walter Koenig, Marina Sirtis, George Takei, Grace Lee Whitney, Andy Probert. Deposit \$150 per person; inquire for total package cost. Info: Seatrek 89, c/o Exclusively Cruises, 14107 S. Dixie Highway, Miami, FL 33176.

OASIS 2 (May 19-21 '89), Howard Johnson's, Orlando, FL. Guests: Mike Resnick, Ingrid Neilson, Robert Adams, Lee Hoffman, Sarah Clemens, Vince Miranda, Joseph Green, Andre Norton, Mary Hanson-Roberts, Carol Resnick. Membership: \$15 to 4/15/89, then \$18. Info: OASIS Treasurer, 3206 Caulfield Street, Apopka, FL 32703.

Beach Trek '89 (May 19-21 '89), Holiday Inn Executive Center, Virginia Beach, VA. Guests: Walter Koenig, A. C. Crispin, Bjo Trimble, Colleen Doran. Info: Beach Trek '89, c/o VISTA, P. O. Box 62854, Virginia Beach, VA 23462.

Galaxy Fair/ArtCon III (May 26-28 '89), Hyatt Regency DFW, Dallas, TX. Guests: George R. R. Martin, David Cherry, Robert Asprin, Kelly Freas, Marty Burke, Walt Baric. Membership: \$18 to 12/15/88, then higher. Info: Galaxy Fair, P. O. Box 150471, Arlington, TX 76015-6471.

SpringFest '89 (June 2-4 '89), Sheraton Regency Convention Center, Jackson, MS. Guests: Grace Lee Whitney, Steve Jackson, Michael Scott, Frank Loflin, John Bell. Membership: \$20. Info: Federation Outpost, P. O. Box 7141, Jackson, MS 39212.

DeepSouthCon 27 (June 8-11 '89), Marriott Hotel, Memphis, TN. Guests: Orson Scott Card, C. J. Cherryh, Mary Hanson Roberts, G. Patrick Molloy. Membership: \$20 till KublaCon '89, then \$25. Info: DSC 27, 1229 Pallwood Road, Memphis, TN 38122.

FIND YOUR PLACE IN SOUTHERN FANDOM

Join the

SOUTHERN
FANDOM
CONFEDERATION

**News • Convention Listings • SF Club Roster •
Fanzine Guide • and Lots of Southern Fans!**

Membership in the **Southern Fandom Confederation** puts you instantly in touch with the clubs, the conventions, the fanzines, the news, and the people that make up the diverse population of Southern Fandom. Dues are only \$5 a year, running from DSC-to-DSC, and gets you two fact-filled issues of *The Southern Fandom Confederation Bulletin*. Cheap at twice the price. There is no good reason why not to join!

<Make checks payable to SOUTHERN FANDOM CONFEDERATION.>

YES!

I want to keep in touch with Southern Fandom! Please enroll me as a member of the Southern Fandom Confederation — and send me the next issue of *The Southern Fandom Confederation Bulletin*. I have enclosed my check or money order for \$5.

Southern Fandom Confederation

c/o J.R. Madden, Treasurer

P.O. Box 18610A • LSU • Baton Rouge, LA 70893

NAME (please print) _____

ADDRESS _____

CITY _____

STATE _____

ZIP _____

Louisville's Annual Science Fiction & Fantasy Convention

RIVERCON XIV

July 28-30, 1989 • Louisville, Kentucky

Guest of Honor
Jack L. Chalker

Fan Guest of Honor
Dick Spelman

Toastmaster
Arlan Andrews

RiverCon rolls into its fourteenth year in 1989! The weekend of entertainment, education, and relaxation for SF fans will include the usual wide range of programming, a well-stocked huckster room, new and classic film and video offerings, a large art show and auction, a competitive masquerade, many children's activities, parties, a round-the-clock hospitality suite, and topping off the convention, the traditional cruise up the Ohio River on the Belle of Louisville.

All membership rates for RiverCon XIV are \$15.00 until July 15, and \$20.00 at the door, including those for children three years of age and above. Free babysitting service during many hours of the convention is available with a child's membership. One-day memberships and passes to specific events are not available.

RiverCon XIV will again be at the Holiday Inn Downtown. Room rates are \$56.00 per night for single or double occupancy, \$60.00 for triple, and \$64.00 for quad. Some parlor suites are available at a nightly rate of \$85.00. As a bonus, if you check in on Thursday,

the room rate for your entire stay will be \$51.00 per night for single/double or \$55.00 for triple/quad. Reservation cards will be sent to all pre-registered RiverCon members, or you may call the hotel at (502) 582-2241. Be sure to say you are with RiverCon, and make your reservations by July 1, if possible.

For more information about specific departs, contact the following: *Art show*: Lynn Harris, P.O. Box 874, Hermitage, TN 37076 615-227-1604; *Huckster room*: Steve Francis, 5503 Matterhorn Dr., Louisville, KY 40216 (502-448-6562); *Masquerade*: Susan Baugh, Valley Library Branch, 6505 Bethany Ln., Louisville, KY 40272; and *Program book advertising*: Bob Roehm, 1807 Edgeland Ave., Louisville, KY 40204 (502-454-5495). For all else, including membership requests and general information, write to RiverCon, P.O. Box 58009, Louisville, KY 40258.

Complete information and guest list will appear in our next flyer in April, 1989.

RiverCon, P.O. Box 58009, Louisville, KY 40258

Oo

THE SFC BULLETIN, Vol.4, No.4 The official publication of the Southern Fandom Confederation, a not-for-profit literary organization & information clearinghouse dedicated to the service of Southern fandom. Membership: \$5 for one year (from DSC to DSC), includes a minimum of two issues of the SFC BULLETIN plus any Interim Reports. Donations in excess of the minimum amount are more than welcome!

AD RATES:

FAM > full-page = \$25; half = \$15; quarter = \$10; business card = \$ 5

PRO > full-page = \$50; half = \$30; quarter = \$20; business card = \$10

<Note: Ads are accepted on a space-available basis only.>

Please make checks or money orders payable to: "Southern Fandom Confederation"

OFFICIAL ADDRESS: c/o PLCM, 2629 Norwood Avenue, Anniston AL 36201-2872. All news items, Letters-Of-Comment, submissions of artwork or writing, CoAs, etc. should be sent to this address.

SEND CLUB INFO & UPDATES TO: G. Patrick Molloy, P.O. Box 9135, Huntsville AL 35812-0135. (Occasional Asst. Ed.)

SEND MONEY TO: J.R. Madden, P.O. Box 18610A, LSU, Baton Rouge LA 70893. (Also send convention flyers & information to J.R. for inclusion in our listings.)

PLEASE include a SASE with all correspondence !

All rights revert to the individual writers & artists upon publication. Uncredited writing is probably by the Editor (sometimes by the assistant editor). Opinions expressed herein are those of the individuals & do not necessarily reflect the views of the SFC.

Copyright 1989 by P.L. Caruthers-Montgomery.

Oo

**Southern
Fandom
Confederation**

c/o P.L. CARUTHERS-MONTGOMERY
2629 NORWOOD AVENUE
ANNISTON AL 36201-2872

Bulk Rate
U.S. Postage
Paid
Permit No. 211
Huntsville AL

To:

Expires: 6/11/89

Tony E. Parker
1745 N.W. 4th Ave., #5
Boca Raton FL 33432

Address Correction Requested