

The Whole Fanzine Catalog 29

page 2

THE WHOLE FANZINE CATALOG #29

Written and published by:

Brian Earl Brown
11675 Beaconsfield
Detroit, MI 48224

Available for trade, or for \$2.00

TABLE OF CONTENTS

Fanzines from 1987.....	page 3
Fanzines from 1988.....	page 23
Fanzines found in Fapa....	page 22
Change of Address Notices.	page 44
Editorial.....	page 45
Cover.....	by Randy Bathurst

Dated June, 1989

Religious Publication #383

T. KEVIN ATHERTON COMICS

3021 N. Southport, Chicago, Ill 60657. "Wired #1" Mini. 8 pg. 50¢. "Wired #2" 20 pg digest. \$1.50. "The Cholera Monkey" 8 pg.mini.50¢. "Cri de Loon #10" 8pg mini. 50¢. "Vej's pal, Fut Phutfut" 12pg mini 50¢.

Good art, good stories, the end of a good fan-writer.

ABBATOIR

Bryan Barrett(P.O.Box 6202, Hayward,CA 94540) & Lucy Huntzinger (2215-R Market St., San Francisco, CA 94114). #1 (1987) 8pg xerox. Field Guide to Single fen and other stuff. #2 (March,1987) 8 pg xerox. No availability given. A trip to England,and Ben Yalow —Sex Machine? #3 (July,1987) 8 pg xerox. Natter, letters.

ALPHA CENTURA COMMUNICATOR

Chris Chrissinger, editor. c/o Sub Box 120, University of New Mexico, Albuquerque, N.M. 87131. #106 (Jan/Feb.,1987) 8 pg half-legal. Xerox. Star Trek Clubzine. Last issue from this editor.

ALTERNATIVES

Southern Illinois University Science Fiction Society. (no address) 1987. Stories, art and articles. I don't know how I got hold of this. Usual mishmash, large type small pages.

ANSIBLE

Dave Langford, 94 London Rd.,Reading,Berks. RG1 5AU Great Britain. (US agent:Mary Burns,23 Kensington Ct.,Hempstead NY 11550.)Quarto. offset. 5/2¢ or \$3.50. #48 (February, 1987) 8 pg. #49 (Apr.,87) 4 pg. #50 (Aug/Sept.87) 8 pg. Excellent,witty newszine but I think these are its last issues.

ANVIL

Charlotte Proctor, 8325-7th Ave. So., Birmingham, AL 35206. Genzine. For the usual or \$6/4. #43 (Feb.87) 42 pg. xerox. #44 (no date) 26 pg mimeo. #45 (Aug.87) 32 pg mimeo. Healthy lettercol dominates this zine plus interesting columns from Buck Coulson, extensive fanzine listings plus several other articles. This is a Recommended fanzine.

THE BAD BRIE PARTY

4 page parody of "The Mad Three Party", the Noreascon III bidzine.. No one claims responsibility. Postmarked Bristol,TN.

BANGWEULU

John Purcell, lately at 3953 So. Valley View Dr. #202, St.Paul, MN 55122. Personalzine available for the usual, or 50¢. #3 (Jan.87) 28 pg xerox. #4 (Jun.87) 14 pg xerox. I have three addresses for these two zines and

page 4

none of them are the one listed above, which is the most recent. Natter and segments of John's fannish memoirs.

BCSFAZINE

British Columbia SF Association, P O Box 35577 Stn E., Vancouver, B.C. V6M 4G9 Canada. Steve Forty, editor. Mimeo. Digest-sized. Clubzine available for ...not listed presumably "the usual." #164 (Jan.87) 24pg. #165 (Feb.87) 24 pg. #166 (Mar.87) 24 pg. #167 (Apr.87) 28 pg. #168 (May'87) 28 pg. #169 (June87) 28 pg. #170 (July87) 28 pg. #171 (Aug.87) 28 pg. #172 (Sept87) 28 pg. #173 (Oct.87) 28 pg. #174 (Nov.87) 28 pg. #175 (Dec.87) 28 pg. "Ask Mr Science" and Sydney Trim's Space Report are regular features plus other special, good articles -- Tom Swift and His Electric Police State(#175), The Joy of Dinosaur Sex (#171). A very Good Zine.

BLATANT

Avedon Carol, 144 Plashet Grove, East Ham, London E6 1AB Great Britain. 10 pages quarto, mimeo. Available by whim. Dated Summer, 87. Avedon and Rob move into their new home, react to Terry Carr's death, and reviews books and other commentary. An Excellant personalzine. Highly recommended.

BOTTLED LIGHTNING

Maureen Porter, 114 Guildhall St., Folkestone, Kent, CT20 1ES Great Britain. 18 pages A4 mimeo. Available for the usual. No date. An excellant personalzine, a bit of personal history and current quandries.

DAVID BRIDGES

lately at 226 S. Patton Avon, Dallas, TX 75203. "To Whom It May Concern" (11 pages small type, mimeo). "6.5 Thanksgiving Issue" 13 pg mimeo. Availability not given. Personalzines from Britfan immigrant Dave Bridges plus some pages by Linda Blanchard, whom he married. Dave is thoughtful and introspective.

BRUZZFUZZEL

Baton Rouge Science Fiction League Newsletter, Clay Fourrier, editor. Bimonthly. Available for trades or contributions. Xerox. #47 (Feb/Mar'87) 8pg. #48 (Apr/May'87) 10 pg. #49 (Jun/Jul'87) 8 pg. #50 (Aug/Sept.87) 12 pgs. "Index to Issues #1-50" 15 pg. #51 (Oct/Nov.87) 8 pg. Sundry notes and articles.

P.O.Box 14238, Baton Rouge, LA. 70898

BSFAN

Baltimore SF Association. Elaine Stiles, ~~2003 Ellerslie Ave., Baltimore, MD 21218~~ #16 (Summer, 1987) 48 pg xerox.

Available presumedly for the usual. Genzine headlined by Alexis Gilliland's "My First Meeting With A Marxist" plus articles on what's wrong with fandom and on getting material out of a club.

CATHSEYE

Cathy Kerrigan, P O Box 437, Camberwell 3124, Australia. #8 no date. 18 page xerox. Personalzine. Available for the usual. Several responses to last issues article on Gene Wolfe including an article length one from Martin Bridgstock, plus other book critiques and an essay on Literary Criticism.

CHUNDER

John Foyster, P O Box 483, Norwood, South Australia 5067 Australia. Personalzine. Printed. Presumedly available for the usual. #1 (new series) March, 1987. 4 pg. No number, April, 1987. 12 pg. No number, dated May, 1987 16 pgs A5. No number, dated June, 1987 12 pg A5. Each issue is a little different. The first talks about fanzines, the second prints sketches from Eastercon '79! The third is an Aussiecon I report by Don Fitch and the last has a 1982 article by Bruce Gillespie on the state of rock 'n roll.

CON CITY COMIX

see T. Kevin Atherton. 75c. 16 pg half-legal. Comics from Atherton and Carole Sobocinski.

CRYSTAL SHIP

John D. Owen, 4 Highfield Close, Newport Pagnell, Bucks MK16 9AZ Great Britain. A5 printed. Available by whim. #12 (1987) 40 pg. Small print. #13 (May/June, 1987) 48 pg. #12 is an all music issue but for Dave Collins' column on fan art which is profusely illustrated. #13 is a mixed bag with Owen on his Asthma, William Bains on Ph.D. programs and Dorothy Davies on the myth of the Green Man. #13 also introduces John's new typesetting computer. Exquisite fanzine with always fine articles.

CUSFUSSING

Barnard-Columbia Science Fiction and Creative Anachronism Society, 317 Ferris Booth Hall, New York, NY 10027. 24 pg. printed. Available for the usual, I think. Clubzine. Published in conjunction with Apricon 8. Susan Glatz, editor. Mostly this is the con's program book.

Far be it for me to waste a line saying nothing.

page 6

DASFAX

Denver Area Science Fiction Association, Don C. Thompson, editor. Available to members, trades, contributions or whim. Vol 17#2 (Feb. 1987) 16 pg half-legal xerox. Clubzine. 1989 update is that Don Thompson has resigned from editing Dasfax. Current address uncertain.

DAVE'S SECULAR LENS

Dave D'Amassa, 323 Dodge St., East Providence, R.I. 02914. Personalzine available for whim. Xeroxed. Please send his own copies of your fanzines. #2, 6 pg. postmarked June. #3, 8 pgs postmarked July. #4, 10 pg postmarked Aug. #5, 10 pg. postmarked Sept. #6, 14 pg postmarked Nov. Fun writing and lots of clipped out photos. Dave's young and he's already good.

THE LAST DEADLOSS VISIONS

aka Deadloss from Christopher Priest, 78 High St, Pewsey, Wiltshire SN9 5AQ Great Britain. 28 pg A4 offset. Available but at the time I got this copy, from the second printing, it was being distributed under the table so I don't know what it's asking price now. This is a really fascinating history of "The Last Dangerous Visions" and the many announcements of its imminent publication with a final analysis of its actual publishability and worth. Absolutely fascinating document and belongs on the shelf of any critical library.

DELINEATOR

Alan White, 455 E. 7th St. #4, San Jacinto, CA 92383. The R-rated genzine. Profusely illustrated. #4 (Feb., 1987) 100 pg offset scores of screened photos. Available for whim or \$5 (and cheap at that). #5 (Nov, 87) 98 pg color cover. Eclectic contents including Alan's parade of parties and memoirs of his days as a huckster. Lots of photos of LA fans. One of the better fanzines.

Deja Vu

Eric Mayer, currently retired. #1 (June, 87) 32 pg digest sized, xerox. #2 (Oct, 87) 40 pg digest-sized xerox. Genzine with a mix of fannish and mini-comics contributors. Good quality writing. Since Eric has severed his ties with fandom I'm leaving details like availability and address blank

DE PROFUNDIS

Los Angeles Science Fantasy Society (LASFS), 11513 Burbank Blvd., N. Hollywood, CA 91601. Monthly clubzine. #180 (Jan. 87) 8 pg. Therri Moore, editor. #181 (Feb. 87)

7pg. #190 (Nov.87) Jeni Burr & Galen Tripp, editors.
10 pg. #191 (Dec.87) 6 pg. Available for selected
trades or \$5. Offset.

DUFFBURY TALES/TALES OF DUFFBURY

Marty & Robbie Cantor, currently at 11825 Gilmore #105,
N.Hollywood, CA 91606. Ace-Double format Duff trip
report; 43 pgs for Marty, 21 for Robbie. They traveled
in 1985. Mimeo. Availability is not included, I think
it's five dollars to DUFF.

DUPRASS

Linda Bushyager (24 Leopard Rd., Paoli, PA 19301) and
Leslie Smith (currently at 1209 Miller Rd., Ann Arbor, MI
48103.) #3 (May,87) 47 pg mimeo. Available for the
usual or \$1. Genzine. Articles from Dave D'Amassa,
Chip Delaney, Steve Fox portfolio and a deft parody of
Moshe and Coca Cola. This is a good genzine and needs
to be published more often.

THE EASTERCON SPEECHES (Complete BoSh Vol.2)

Robert Jackson, 8 Lavender Rd., West Ewell, Epsom, Surrey
KT19 9EB Great Britain. \$2. A5 offset. 52 pg reduced
type. Between 1974 and 1978 Bob Shaw gave speeches at
the annual national British convention, the Eastercon,
on Serious and Scientific subjects — like powering a
spaceship on the power of beer. A note here says these
speeches are copyright 1979 so I may be a little late
in getting ahold of a copy. If you don't have a copy,
find one, these are classics.

ELDRITCH SCIENCE

George Phillis, 87-6 Park Ave., Worchester, MA 01605.
30 pg reduced type. \$2.50 an issue. Fiction-zine.

EMPIRE

Millea Kenin, 1025-55th St., Oakland, CA 94608. #35
(Fall,86) 32 pg. Offset. Available for \$2.50. Articles
for the would-be writer.

ENTROPION

Nick Shears, 27 Chiltern Rd., Wendover, Aylesbury, Bucks
HP22 6DA Great Britain. Available for response — let-
ters, zines, tapes, etc. #6 (Feb.87) 24 pg A4. Personal-
zine with stuff on travel, computers, books, music
(lots on music) and stuff. #7 (May,87) 32 pg A5 xerox.
More traveling, music, and locs. #8 (Aug,87) 24 pg A5.
Xerox. As before. A good personalzine verging into a
genzine.

ERG

Terry Jeeves, 56 Red Scar Dr., Newby, Scarborough YO12 5RQ Great Britain. Genzine. Available for \$2/3. #97 (Jan.87) 30 pg mimeo. #98 (Apr.87) 24 pg A5 xerox. #99 (Jul.87) 24 pg xerox. #100 (Oct.87) 24 pg xerox plus wraparound three color cover. A genzine in subject matter tho entirely editor written. #97 surveys Mad Scientists in early SF. Journeys into space ad the start of Jeeves' war memoirs appear in #98. #100 discusses a series of early 30s SF cigarette cards plus articles by Mike Ashley and Eric Bentcliffe on ERG turning 100 plus the usual book and fanzine reviews and locs. I like ERG. This is what an old fashion fanzine is like where science fiction and science are at the heart of the editor's life.

FANAC BY GASLIGHT

Corflu one-shot started by Jerry Kaufman. 5 pg mimeo. Also appears in OUTWORLDS 50.

FAN'TOONS

Edd Vick, now at 5014-D Roosevelt Way NE, Seattle, WA 98105. Available for \$1 plus 45c postage (I think). Mini-comic size. #14/15 (no date) Mimeo. Ace Double Japanese style, i.e. pages read from right to left. #17 (no date) 32 pgs mini comic size. xerox. Cartoons and text. Lots of nice art

FANYTT

Ahrvid Engholm, Renstiernas G 29, S-116 31 Stockholm, Sweden. 2 pg A4. offset. Ahrvid alleges voting fraud in SEFF, the Swedish-European Fan Fund.

FILE 770

Mike Glyer, 5828 Woodman Ave #2, Van Nuys, CA 91401. Newszine. Mimeo. Available for 5/\$4. #63 (Jan.87) 20 pg, #64 (Feb.87) 16 pg. #65 (Mar.87) 28 pg. #66 (Apr.87) 22 pg. #67 (Jun.87) 22pg. #68 (Aug.87) 22pg. #69 (Sept. 87) 12 pg. #70 (Oct.87) 20 pg. #71 (Dec.87) 22pg. Lots of news and con reports. #65 devotes an entire issue to a review of 86 fanac. #66 introduces Mike's new Amstad computer. #69 gives Hugo results and voting breakdowns. More on Conspiracy in #70. If you don't get FILE 770 you won't know where it's at.

FORBIDDEN WORLDS

Robert James Mapson, P O Box 7087 Cloisters Square, WA 6000 Australia. 34 pg quarto. offset. #13/14 (Oct.86) Available for the usual. Mapson and Mae Strelkov

discuss religion

A FREE LUNCH

Mike Christie & Sherry Goldsmith, Ty Llyn, Llangorse, Brecon, Powys, LD3 7TR, United Kingdom. Genzine. Xerox. Available for the usual. #1 44 pg A4. Superb genzine. Sherry writes on Cruising as a girl in Texas, Paul Kincaid on Novacon, Mike offers a guide to literary theory, Kate Solomon gives Dennis Virzi whatfor on his open letter to Britfen, Tony Chester reviews fanzines and that's not all in this issue. Just about all the best, activer fan-writers in Britain are represented here.

FUCKING ANIMALS AND THINGS

Annemarie Van Ewyck, Obrechtstraat 4, 2517 VT Den Haag, The Netherlands. 4 pg. A4 xerox. Available for whim. personal natter.

FUCK THE TORIES

Joseph Nicholas & Judith Hanna, 22 Denbigh St., Pimlico, London SW1V 2ER Great Britain and Valma Brown and Leigh Edmonds, P O Box 433 Civic Square, Canberra, ACT 2608, Australia. Terry Hughes has retired from tri-editorial-ish. 26 pg mimeo. Available for the usual. #4 (no date) Fanzine devoted to the idea that one can be a leftist and a fan at the same time. Joseph the work he does for CND, Leigh Edmonds reviews a couple of leftist primers, Judith discusses the politics of walking home late from work, plus articles from Jimmy Robertson, Sherry Francis, Gwyneth Jones and lots of locs. A recommended fanzine.

GALACTIC DISPATCH

Joe Sokola, 5333 Cracker Barrel Circle, Colorado Spr., CO. 80917. Clubzine. Xerox. Digest-sized. #81 (Feb.87) 20. #83 (Apr.87) 2 pg. letter-size. #84 (May,87) 8 pg. #85 (Jun,87) 16 pg. #86 (Jul,87) 12 pg. #87 (Aug.87) 12 pg. Had an active lettercol for a time.

GEGENSCHWEIN

Eric Lindsay, 6 Hillcrest Ave., Faulconbridge, NSW 2776, Australia. A4 mimeo. Available for whim. #52 (Oct.86) Personalzine 16 pg. Bit of diary, bit of book reviews.

GUFFSTUFF

Eve Harvey, ~~43 Harrow Rd., Carchalton, Surrey SM5 3QH~~ Great Britain. 6 pg A4 mimeo. Newsletter for the Get Up (and over) Fan Fund which sends fans between Great

page 10

Britain and Australia.

HOLIER THAN THOU

Marty Cantor (address as above.) Genzine. Mimeo. Available for the usual or \$5 for one issue, no seconds.

#25 (Winter, 87) 78 pg. Harry Warner and Marc Ortlieb on Harry Warner, Taral and John Purcell on their operations (Purcell's is too gross to read.) Glycer reviews fanzines and Milt Stevens reviews "Stirring Science Fiction". Lee Hoffman on her days as a folkie (a reprint) lots of locs and much more. This is HHT on a diet.

ILLYRIA

Peter Smith, 16 Tresta Walk, Woking, Surrey GU21 4XF Great Britain. Available for the usual. 30 pg xerox. #3 (Nov. 86) Peter writes on the film of Kurosawa, and Robots in SF (two essays) Phil Collins (not that one) adds a review of a Godard film.

IMPRESSIONS FROM THE DITTO MASTERS

DITTO, 508 Windermere Ave., Toronto, Ont. M6S 3L6 Canada. (Glicksohn, Taral, Rosenthal & Crockett) Progress report for the other fanzine fan convention. #1, 7 pg ditto. Taral dominates this issue with a beautifully transferred multi-color version of an ATOM cover plus a story about trapped mice. #2 (edited by Rosenthal & Crockett, mimeo. 10 pg. Taral again with the first part of his Corflu trip report and fine cover.

INSTANT MESSAGE

The New England Science Fiction Association, Inc., P O Box G MIT Branch, Cambridge, MA 02139. Available to members and selected others. Published twice monthly except in December. Mimeo. NESFA seems less a club than a corporation and this is its fortnightly business report. I forget how or why I was put in receipt of this publications since I haven't looked at any of them before noting down the following data: #413 (Jan 11, 1987) 18 pg. #414 (Feb 1, 87) 12 pg. #415 (Mar 1, 87) 12pg. #416 (Mar 15, 87) 16 pg. #417 (Mar 29, 87) 6 pg. #418 (Apr 12, 87) 10pg. #419 (Apr 26, 87) 8 pg. #420 (May 10, 87) 18 pg. #421 (Jun 7, 87) 10 pg plus NESFA Roster (8 pg). #422 (Jun 21, 87) 4 pg. #423 (Jul 12, 87) 10 pg. #424 (Aug 2, 87) 12pg. #425 (Aug 16, 87) 6 pg. #426 (Sept 13, 87) 10 pg. #427 (Oct 4, 87) 18 pg. #428 (Oct 18, 87) 4 pg. #429 (Nov 8, 87) 12 pg. #430 (Nov 22, 87) 4 pg.

It's a shame that all the energy and money couldn't be spent on something more memorable.

IZZARD

Patrick & Teresa Nielsen Hayden, 75 Fairview #2D, New York, NY 10040. Mimeo. Available for arranged trades, whim or \$5. #9 (Feb.87) 92 unnumbered pages. Good stuff like Greg Benford's trip up the Nile and Tom Whitmore's discovery of an original Crowley manuscript and Teresa Nielsen Hayden's collection of half-finished essays mix it up with Ted White's ill-considered "defence" of Walter Breen, of Boondoggle infamy. White all but confirms all charges. Considering, too, the anonymous sniping at me from Neilsen Hayden fanzines I have no liking for this fanzine.

I-94

Spike Parsons, P O Box 535, Madison, WI 53701 and Luke McGuff, P O Box 3680, Minneapolis, MN 55403. Available to Café Fandom [but you don't want to be a part of that]. 12 pg. Xerox. An ode to the road from Spike and Luke and Joe Hoppe. A fun publication, better written than most.

LAN'S LANTERN

George Laskowski, 55 Valley Way, Bloomfield Hills, MI 48013. Available for contributions, whim or \$2. Printed. #22 (Feb.87) 122 pg. reduced print. #23 (June 87) 140 pg. reduced type. Genzine. The spirit of Ed Woods lives on.

LARRIKIN

Perry Middlemiss (GPO Box 2708X, Melbourne, Vic. 3001, Australia & Irwin Hirsh (~~2/416 Bendenong Rd., Caulfield North, Vic. 3161, Australia~~)) Available for the usual -- trades to both editors. A4 offset & mimeo. Monthly. #8 (Jan.87) 16 pg. #9 (Feb.87) 8pg. #10 (Mar.87) 8 pg. #11 (Apr.87) 8 pg. #12 (May 87) 8pg. #13 (Jun 87) 8pg. #14 (Jul.87) 8 pg. #15 (Aug.87) 8pg. Light and lively fanzine, a delight to read. A genzine with short, snappy articles. It went into hiatus with #15 when the editors went to the worldcon and revived in '88 on a more irregular basis.

LIGHT IN THE BUSHEL

Richard Brandt, 4740 N. Mesa #111, El Paso, TX 79912. Available for the usual. Offset. #4 (Feb.87) 16pg. #5 (summer,87) 24 pg. Personalzine. #4 has a long take on SF, #5 has a Corflu trip report.

For Apa listings write Tim Gatewood, 6471 Ridgebrook Ln. Apt #302, Bartlett, TN 38134.

LLOYD! WHERE DO YOU WANT THE BEER?

Allan D. Burrows, 320 Maple Grove Ave., Mississauga, Ont. L5A 1Y2 Canada. Available by whim. 64 pg. 1987 Worldcon (Confederation) trip report.

LUSTS AND LOCUSTS

Roelof Goudriaan, (now at Caan van Necklaan 63, 2281 BB RIJSWIJK (ZH), The Netherlands. 10 pg A4 printed. Available by whim. Personalzine.

THE MATALAN RAVE

Michael Hailstone, P O Box 193, Woden, ACT 2606, Australia. #10 (1986) 34 pg. A4 offset. Personalzine

THE MENTOR

Ron Clarke, 6 Bellevue Rd., Faulconbridge, NSW 2776, Australia. Available for the usual or \$2. Offset. A4. #60 (Nov.86) 64 pg. genzine. #60A (Sept.86) reviewzine. 10 pg. #61 (Mar.87) 28 pg (printed sideways.) Genzine. Buck Coulson, John Alderson and soviet Boris Zavgorodny are regular columnists.

THE METAPHYSICAL REVIEW

Bruce Gillespie, GPO Box 5195AA, Melbourne, Vic 3001, Australia. Available for the usual. A4 mimeo. #10 (Mar. 87) 10 pg. To explain that he's too broke to publish a normal sized issue. A good, interesting and very literary reviewzine. It's well worth getting, or subscribing. Send \$25 for 5 issues, or ask for back issues.

MIMOSA

Dick & Nicki Lynch, (Now at P O Box 1270, Germantown, MD 20874). Available for the usual. #2 (Jan,87) 38 pg mimeo. #3 (Sept.87) 44 pg mimeo. Excellent genzine, Articles from Bob Tucker, Lon Atkins, Charlie Williams, Joe Celko, Bob Shaw, Dave Locke, Roger Sims and others make up the issues.

A MONTH FOR THE FOOL

Neil Kaden, 1104 Longhorn Dr., Plano, TX 75023. 26 pg xerox personalzine. Dated April,86 but I apparently got it only in 87, maybe at the worldcon.

THE MOVE TO MELBOURNE NEWSLETTER

Michelle Muijsert & Mark Loney, Box 428, Richmond, Vic 3121, Australia. (June,87) 8pg. mimeo. Having moved there themselves, Michelle and Mark are convinced everybody should move to Melbourne and give reasons why here.

NEOLOGY

Edmonton Science Fiction and Comic Arts Society, Box 4071 PSSE, Edmonton, Alberta T6E 4S8, Canada. Available to members or for trade. Clubzine. Vol.11 #5 (Oct-Dec, 86) 32 pg (printed sideways) . Vol. 11 #6 (Jan-Feb.87) 32 pg. Vol.12 #1-2 (Feb-Apr.87) two parts .Part A:30 pg sideways. Part B: 18 pg normal. Vol. 12 #3 (May-June,87) 32 pg. Vol.12 #5 (Sept.-Oct.87) 24 pg (printed sideways) Kathleen Moore-Freeman, editor for all issues. The usual club material.

NEW TOY

Tara Wayne MacDonald, 1812-415 Willowdale Ave., Willowdale, Ont. M2N 5B4, Canada. Available for the usual or for \$3. #2 (Mar.87) 38 pg mimeo. Personalzine with an "Interview" with Rocket J. Squirrel, a short story, a Corflu 3 con report and letters. Lots of Tara's Hugo deserving art.

NIEKAS

Ed Meskys, RFD#1 Box 63, Center Harbor, N.H. 03226. Available for the usual or \$3. #35 (no date) 60 pg offset. Tiny print. Genzine tending towards lots of reviews often of fantasy fiction. This issue features a long article from Alexis Panshin giving his side of the dispute between Heinlein and him.

NOVOID

Colin Hinz, 1118 College Dr., Saskatoon, Saskatchewan, S7N 0W2, Canada. Available for the usual or \$2. #5 (Feb 87) 58 pg mimeo. Multi-color. Very promising genzine. John Berry travels to Asia Minor, Tara discusses Canadian SF, Kathleen Moore-Freeman debates language reform, Colin reviews zines and lots of nice art.

NOWHERE FAST

Harry Bond, 6 Elizabeth Ave., Bagshot, Surrey, GU19 5NX Great Britain. 29 pg A4 xerox. No mention of Availability that I can find. #1 (Spr.87) Several short stories by various fans. Not very promising.

OUTWORLDS

Bill Bowers (now at 4651 Glenway Ave., Cincinnati, OH 45238. Available by whim or for money. #49 (Apr,87) 28 pg. Dave Locke, Jodie Offutt, R.A.W.Lowndres on the Science Fiction League and some great art. #50 (Apr,87) 40 pg. xerox. Corflu 4 Transcript. #51 (June,87) 18 pg. Several articles celebrating 10 years in Cincinnati.

page 14

#52 (Sept.87) 24 pg xerox. R.A.W.Lowmdres on his days as an author's agent highlights this issue. #53 (Dec.87) 30 pg xerox. All letters issue. When you think about it, Bill's productivity is incredible and there is always something of interest in each issue.

OWLFLIGHT

Millea Kenin, 1025-55th St., Oakland, CA 94608. Available for \$4.68 pg offset. #5 (1986).Fictionzine.

PENGUIN DIP

Stephen H. Dorneman, 95 Federal St.#2, Lynn, MA 01905. #4 (May,1987) 20 pg. offset. Gaming fanzine.

PLOT

The Conspiracy worldcon daily newsletter. A 1 pg "Specical Awards" issue and an 8 pg #6.

PULSAR

Portland Science Fiction Society, P O Box 4602, Portland, OR 97208. Clubzine. #106 (Aug,87) 8 pg digest. #107 (Sept.87) 12 pg digest. #108 (Oct.87) 12 pg digest.. #109 (Nov. 87) 16 pg digest. Handcolored cover. #110 (Dec.87) 4 pg digest. Typical clubzine contents.

PULP

Correspondence to Vincent Clarke, 16 Wendover Way, Welling, Kent DA16 2BN, Great Britain. Available for the usual. Copies to all editors, i.e. Vincent, Avedon Carol/Rob Hansen (144 Plashet Grove, East Ham, London E6 1AB Great Britain)and John Harvey (~~43 Harrow Rd. Marsholton, Surrey SM5 1QH Great Britain~~). Quarto, mimeo. #4 (Spr,87) 28 pg. #5 (Sum,87) 28 pg. #6 (Nov.87) Regular columns from Walt Willis, Chuck Harris plus material from Langford, John Harvey and Maureen Porter. While a regular quarterly/bi-monthly fanzine, depending on how many co-editors are involved, which is good but the issues never seemed more than good. It's well worth getting but the individual editors have done better with their one zines.

THE ROGUE RAVEN

Frank Denton, 14654-8th Ave.S.W., Seattle, WA 98166. Available for the usual. Offset. #35 (no date) 6 pages. #36 (postmarked Apr,87) 10 pg. Personalzine. Enjoyable reading but frustratingly brief and infrequent.

**

**

**

**

**

RUNE

Minn-Stf (now at P O Box 8297 Lake St. Stn., Minneapolis, MN 55408) Dave Romm and Jeanne Mealy, editors. Available for the usual. #76 (Aug,87) 20 pg. offset. Neat cover by Ken Fletcher. Editorials, locs and fanzine listings.

SAT'D'Y BARFLY

John Harvey, ~~43 Harrow Rd. Carshalton, Surrey SM5 3QH~~
Great Britain. #1 (12/86) 10 pg offset quarto. Personalzine.

SCATTERSHOT

Dave Bridges (see above)(Sept,87) 10 pg offset. Personalzine.

SCANTLE

Pete E. Presford, 3 Tram Ln., Buckley, Clwyd, North Wales CH7 3JB. #1 (no date) 6 pg mimeo. Letter-sub. #3 (Win.87) 8 pg A5 digest.

SCAVENGER'S NEWSLETTER

Janet Fox, 519 Ellinwood, Osage City, KS 66523. #44 (Oct.87) 16 pg half-legal offset. Newsletter for Small Press writers and publishers. Available for \$8/12. Good coverage of the small press fiction field.

SCIENCE FICTION CHRONICLE

Andrew Porter (now at P O Box 2730, Brooklyn, NY 11202. Available for \$27/12. Monthly newszine covering the New York publishing scene. Monthly listings of scheduled book releases, convention listings, book reviews and lots of photos. Vol 8 #4 (Whole issue 88)(January 87) 46 pg two-color cover. #89 (Feb.87) 54 pg. #90 (Mar,87) 50 pg. #91 (Apr.87) 46 pg. #92 (May 87) 54 pg. #93 (Jun.87) 58 pg color cover. #94 (Jul.87) 54 pg two-color cover. #95 (Aug.87) 58 pg. #96 (Sept87) 52 pg. #97 (Oct.87) 46 pg. #98 (Nov.87) 58 pg color cover. #99 (Dec.87) 50 pg. Color cover. This is the newszine for me. It's typeset and printed in a lovely format, lots of photos, especially from the worldcons and of book covers. The book reviews are by Don D'Amassa who is about as levelheaded and consist as they come. Between the color covers, which are now regular and the layout this is a better looking fanzine than any of the prozines.

SECANT

Greg Hills (now at GPO Box 972 G, Melbourne 3001, Australia.) A4 Mimeo. Available for the usual. #1 (Jan.87) 20 pg. Personalzine. Greg reviews some books and tries to tell us all about his last few years hitchhiking about. #2 (Oct.87) 30 pg. More hitchhiking, Bandersnatch genetics and Psychohistory analyzed. #3 (Dec.87) 40 pgs. More hitchhiking (four years on the road is a long time, fanzine reviews from a design point of view plus other articles. This is an impressive trio of fanzines and admirable productivity. Well worth getting.

SECONDHAND GOODS

Chuck Connor, Sildan House, Chediston Rd., Wissett, Near Halesworth, Suffolk IP19 ONF, Great Britain. A4 mimeo. #1 (July,87) 32 pg. Tales of his world the world cruise.

THE SHADOW-LINE

Michael T. Shoemaker, 2123 N. Early St., Alexandria, VA 22302. #17 (July,87) 20 pg ditto. Personalzine discussing bushwacking trips, civil war books and other books of interest to Michael. A good zine.

SHANGRI L'AFFAIRES

Charles Lee Jackson III, editor. LASFS, Inc (address as before) 39 pg half-legal xerox. Club published genzine. Disorganized layout and weird changes in type distract from this zine. Glycer begins an Aussiecon II trip report, Ed Buchman notes racial problems in early Donald Duck cartoons and an episode guide for "Tales of Tomorrow" begins.

SHARDS OF BABEL

Roelof Goudriaan (now at Caan van Necklaan 63, 2281 BB RIJSWIJK (ZH), The Netherlands. A4 offset with tiny type. Available for \$10/6. European newszine, in English. #22 (Mar,87) 8 pg. #24 (Oct.87) 8 pg. Your best and about the only source for news from non-English speaking fandom.

SIKANDER

Irwin Hirsh, ~~2-416 Dandenong Rd, Caulfield North, Vic 3161 Australia.~~ Quarto. Mimeo. Available for the usual or \$2. #13 (Dec.86) 32 pg. Irwin and Mark Loney talk about working in the film industry, Taral takes us to "Bad Places" #14 (Aug.87) 26 pg. Bruce Gillespie on

model railroading, Cy Chauvin quests for Bruce, even tho he's never been to Australia, and more on films. This is a very good fanzine.

SIX-SHOOTER

Jeanne Gomoll (~~P O Box 1443, Madison, WI 53701~~), Linda Pickersgill (7a Lawrence Rd., South Ealing, London W5 4XJ Great Britain) & Pam Wells (24a Beech Rd., Bowes Park, London N11 2DA, Great Britain). 28 pg offset. Available for the usual or \$2 to TAFF. Second Printing (9/87). A TAFF bidzine produced by then-candidate Jeanne and two of her nominators. Each produced two article, six in all, hence the title. Jeanne's real sercon, writing about the denial of feminism's presence in 70s SF and fandom and the craziness of being a state employee. Linda is turning into her mother while Pam dreams of living the fannish life. This is a very good fanzine.

SKUG

Gary S. Mattingly, 7501 Honey Court, Dublin, CA. 94568. Available by whim. 24 pg. Xerox. #5 Personalzine.

THE SPACE WASTREL

Michelle Muijsert, Mark Loney (now at P O Box 428, Richmond, Vic 3121, Australia) & Julian Warner. Available for the usual, trade copies to Muijsert/Loney and to Warner whose address I'm uncertain about. A4 Mimeo. Vol.2#5 (Dec.86) 70 pg. For all those pages all that stands out now is Loney's review of The A-Team as myth. #6 (Feb.87) 38 pg. #7 (Apr.87) 44 pg. Healthy lettercols, long fanzine review columns, lots of assorted articles. It's bi-monthly appearance was making this a lively fanzine.

STILL LIFE

Simon Ounsley, 21 The Village St., Leeds LS4 2PR Great Britain. A4 xerox. Available #4 (Nov.86) 32 pgs. Personalzine. Long meditation on fanwriting. Excellant.

TAFFLUVIA

Patrick & Teresa Nielsen Hayden, 75 Fairview #2D, New York, NY 10040. #9 (Jan.87) 2 pg. mimeo. #10 (Apr.87) 10 pg offset. Newsletter for the Trans Atlantic Fan Fund.

TAFFILES

Jeanne Gomoll, P O Box 1443, Madison, WI 53701. Available for donation to TAFF. #1 (Oct.87) 2 pg offset. TAFF newsletter.

page 18

TAU CETI/ APOCRYPHIA

Larry Antony Dunning, P O Box 111, Midlands 6056, Australia. Available for the usual or \$A1.(Winter,1986) An Ace Double fanzine. One side is a 19 pg role-playing zine. The other side is a 61 page narrative telling you more about Larry Dunning than you would ever want to know. The zine is xeroxed onto A5 paper.

THE TEXAS SF INQUIRER

Pat Mueller, editor. F.A.C.T., P O Box 9612, Austin, TX 78766. That's the corporate address, suitable for subscriptions. Pat is no longer editor of TSFI. Look in the 1988 section for a listing with the current editor. TSFI won the Hugo in 1988 for Best Fanzine best on material published in 1987, which would be these three. Pat is currently publishing "Pirate Jenny" see the 1988 listings for its address. #20 (Feb/Mar, 1987) 36 pg. mimeo. Reduced print. Pat, drawing on a professional background produces a zine that looks more like a professional newsletter, three column-format, border tape, enlarged headlines and such which sets it apart from the average fanzine. After a large section devoted to F.A.C.T. business meeting minutes is the first of Allan Varney's "Our 21st Century Writers" a post-holocaust look at the world if SF authors took over. Who says faaanfiction is dead?

This is followed by a reprinting of the last "Cheap Truth" and Alan Laska on the best and worst of TV Sci Fi. Book reviews and con reports finish out the issue. #21 (Aug/Sept., 1987) 26 pg mimeo. F.A.C.T. was unhappy that TSFI didn't appear with better regularity. But quality takes time. This issue concentrated on Armadillocon with a selection of articles on the con past and present. Bob Tucker discusses the idea of rating conventions and book reviews fill out the issue, leading with a lengthy "Better books of 1986" by Willie Siros. #22 (Oct/Nov, 1987) opens with a Teddy Harvia cover and two color mimeo printing on the inside. 26 pg total. A.p.McQuiddy interviews Bill Gibson, Allan Varney presents the second of his 21st Century Writers, and reviews finish out the ish. The reviews are generally a few paragraphs long or longer and pretty good.

THIS NEVER HAPPENS

Lillian Edwards (1 Braehead Rd., Thorntonhall, Glasgow G7U 5AQ U.K. and Christina Lake (47 Wessex Ave., Horfield, Bristol BS7 0DE, U.K.) #10 (Aug.87) 48 pg A5 offset. Available for the usual.

An excellent zine with articles by Lillian and Christina, Mike Christie and Sherry Goldsmith, who pub their own zine) Simon Ounsley and Bob Shaw. Christina and Sherry talk about food, BoSh mets disaster test-driving a word processor, Lillian looks at recent SF movies and Mike tells of the time he had chimps and lodgers under the same roof (think: "Bringing Up Baby") and Simon defends idleness — at least on occasions. There is also a lot of art, somewhat uneven in quality, but then British fandom has so long discouraged fan art that it has to be hard to find any fan artists.

(There is a danger with deluxe equipment. If you forget to turn off some fancy feature you end up with something like the above paragraph. How embarrassing.)

THRUST

D. Douglas Fratz, 8217 Langport Terrace, Gaithersburg, MD 20877. Offset. Available for 4/\$8. #26 (Spring, 1987) 36 pg. columns from Bishop, Sheffield, and Platt, an interview with Donaldson and David Bischoff chronicles life with Stardate magazine. #27 (Summer, 1987) Columns from Bishop, Geis, Shirley and Benford. Greg Bear is interviewed. #28 (Fall, 1987) Lawrence Watt-Evans denounces cyberpunk, Walter Tevis is interviewed, Janrae Frank discusses feminism in SF (or its lack) plus the usual assortment of reviews. A fine serconish semi-pro fanzine.

THYME

Peter Burns, Clive Newall and LynC, P O Box 4024, University of Melbourne, Vic 3052, Australia. Available for news, art or subscription. It says here 10/\$10 but this is also dated July, 1987 so prices may have changed. #62. 18 pg A4 mimeo. The newszine of Australia. This is the only issue I have ever seen and got probably only because it lists the results of the 1987 TAFF race which I was in and lost disasterously. Also the Ditmar voting, con listings and so on.

TIGGER

Marc Ortlieb, P O Box 215, Forest Hill, Vic 3131, Australia humorous zine since discontinued. #22 (Oct. 1986) 27 pg A4 mimeo. #23 (December, 1986). #24 (February, 1987) 25 pg A4 mimeo. #25 (April, 1987) 21pg A4. Mimeo. #26 (June, 1987) 27 pg. A4 Mimeo. The contents was quite varies with humorous stories and serious discussions about humor abounding. The last issue, #26 was serconish in tone with a long article on SF and predictions and another on the history of Cordwainer Smith's Instrumentality.

page 20

TIMBRE

Tim Jones, 20 Gillespie St., Dunedin, Aotearoa (New Zealand). Available for the usual or \$1. #4 40 pg offset. Personalzine with letters, fanzine reviews and an article from Mae Strelkov.

TORUS

The Kamikaze Editorial Collective (Keith Soltys, Lloyd Penney, Michael Wallis & Michael Skeet) P O Box 186, Stn M, Toronto, Ont. M6S 4T3, Canada. #2 (Oct.,1987) No mention of availability. 23 pg. xerox. C.J.Cherryh interview, Keith Soltys reviews some Canadian SF, Derek McCullouch compares California to Canada and Heather Ashby attempts humor.

TWILIGHT ZINE

Janice M. Eisen, editor. MITSFS, Rm W20-473, 84 Massachusetts Ave., Cambridge, MA 02139. Probably available for the usual. #38 (Spring,1987) 42 pg. Xerox. Clubzine. Interview with Ben Bova, several book reviews and other articles.

UNDULANT FEVER

Bruce D. Arthur, 5316 W. Port au Prince, Glendale, AZ 85306. #11 (March,1987). Personalzine. 12 pg small print. Xerox.

THE URBANE GORILLA

Wendy Counsil, (now at 1224 -- 11th Ave., San Francisco Ca. 94122. Dated Feb 21,1987. 16 pg. offset. Available for the usual. Personalzine. Her year in review plus book and movie reviews.

WAHF-FULL

Jack R. Herman, Box 272, Wentworth Building, University of Sydney 2008, Australia. #19 (July,1987) 35 pg A4 mimeo. Available for the usual. Genzine. Couple of articles on movies, Shayne McCormack reviews earlier Syncons and schoolkids look at alien visitations

WAIT FOR THE RICOCHET

Pascal J. Thomas, (now at 7 rue des Saules, 31400 Toulouse, France. #9 (July,1987) 6 pg xerox. COA-zine.

WEBERWOMAN'S WREVENGE

Jean Weber, (now at 6 Hillcrest Ave., Faulconbridge, NSW 2776, Australia. #25 (Oct.,1986) 16pg A4 mimeo w/xerox cover. #26 (May,1987) 20 pg A4. Xerox. #27 (Sept.,87) 8 pg. A4. Personalzine with a feminist slant. Lyn McConchie writes in #25 about medical foul-ups, #26 relates Jean's career shift and reviews lots of books.

WHIMSEY

Jeanne Gomoll, (now at 2825 Union St., Madison, Wisc. 53704.) Available not stated. #6 (June, 1987) 31 pg offset, reduced type. Superior personalzine with an ambling structure that drifts from essay to letter to comment to letter and so on. Recommended.

OWEN WHITEOAK

Top Flat, 11 Horsell Rd., Highbury, London N5 1XL, Great Britain. Available for "sticky quarters, unbridled lust, lust bridled and smeared with Aunt Jemima's Maple Syrup, etc." I've three issues here, different titles but consecutive numbering. #7 "Expensive 7" (June, 87) 16 pg A4 mimeo. #8 "Dope, Sex and Cheap Thrills 8" (June-Sept. 87) 14 pg A4 mimeo. #9 "Stampede 9" (June-Sept. 87) 22 pg. A4 mimeo. Conversations from cons or gatherings are remembered with frightening accuracy and great sense of humor, potted essays and more. This guy is a good writer. He currently does "Kamera Obscura."

WING WINDOW

John D. Berry, 525 19th Ave. East, Seattle, WA 98112 Available for the usual. #10 (Aug. 87) 6 pg. mimeo(?). Surfacing after several months "submerged in technical editing of computer manuals...." John writes about the essence of fan-writing, and the use of computer printers in fanzine production. And has good things to say about both, which have been ignored for the production of this zine.

THE WORLD ACCORDING TO GARTH

Garth Spencer (now at #3- 4313 Watson St., Vancouver, B.C. V5V 3S2 Canada.) Available for the usual. #14 (Apr. 86) 26 pg mimeo. #15 (Winter, 1986) 10 pg xerox. #16 (Sept. 87) 1 pg xerox. Personalzine.

WORLDS OF CORFLU

Bill Bowers, (now at 4651 Glenway Ave., Cincinnati, OH 45238. #2 (Jan. 87) 2 pg xerox. #3 (Mar. 87) 2 pg xerox. Flyers for Corflu 4 tho with bits and pieces of Bill's life — like a COA since superceded by the one listed here.

XAMIXDAT

{ no name, no address, no date. 12 pages xerox. Now at a guess I'd say this personalzine was from Neil Rest but who am I to make rash assumptions?

8½Xllzine

David Thayer, 7209 DeVillie, New Richland Hills, TX

page 22

76180. Personalzine, available by whim. #2 (Mar.87) 2 pg xerox. #3 (Sept.87) 16 pg. David features the art from 23 artists plus personal nattering and the four page "Return of the Funny Animals" a cartoon Minicon report done in four colors.

9 INNINGS

Andrew P. Hooper (now at 315 N. Ingersoll St., Madison, WISC 53703. Available for the usual. #1 (Oct.87) 13 pg. reduced print, xerox. Interesting sort of personalzine in which a Tigers baseball game provides the framework for various meditations. Kinda neat.

FANZINES FOUND IN FAPA

— 1 9 8 7 —

THE DILLINGER RELIC

Arthur Hlavaty, (now at P O Box 52028, Durham, NC 27717.) Available for the usual. Xerox. Small print. Issues are undated. #49 (12 pg). #50 (6 pg.) Feb. mailing. #51 (16 pg) May mailing. #52 (8 pg plus "Lines of Occurance #13" 6 pg.) August mailing. #53 (12 pg). #54 (6 pg) November mailing. Diaryzine nattering on books, cons and football.

DYNATRON

Roy Tackett. I've listed Dynatron in previous issues of WoFan but the issues appearing in these mailings of FAPA are so slight and off the cuff that I hope you'll pardon me if I skip them now.

FANTASY COMMENTATOR

A.Langley Searles, 48 Highland Close, Bronxville, NY 10708. \$6/issue. #37 (1987) 76 pages, printed. Excellant sercon fanzine, this issue has a long, close look at the editors of the Wonder magazines during Gernsbeck's ownership.

MYTHPRINT

Les Speth, 1008 N. Monterey, Alhambra, CA 91801. 12/\$7 Monthly clubzine of the Mythopoetic Society. #80 Jan.87) 16 pg half-legal. Xerox.

THE READER AND ACCUMULATOR

Joe Moudry, P O Box 1205, Tuscaloosa, AL. 35403. (cont. on page 43.)

1 9 8 8

AIRGLOW

T.L. BOHMAN, BOX 14,
EAST THETFORD, VT., 05043
AVAILABLE FOR THE USUAL
OR 2/\$1. PERSONALZINE.
#4 (JUNE-JULY, 1988) 12
PAGES, XEROX. #5 (JULY-
SEPT. 1988) 10 PAGES. #6
(SEPT.-DEC. 1988) 18 PGS.
AN EXCELLANT PERSONAL-
ZINE. TERRY WORKS FOR
A VOLUNTEER(?) FIRE
DEPARTMENT AND MIXES
STORIES ABOUT HIS WORK
WITH OBSERVATIONS ON
ASTRONOMY AND THE SPACE
PROGRAM. THERE WAS A
VIVID ACCOUNT IN #5
ON THE TIME TERRY NEARLY
LOST HIS LIFE MORE FROM
HIS ZEAL TO DO HIS JOB
WELL THAN FROM A REAL
HAZARD. AND IN #6 ARE
SEVERAL TALL TALES AND
A SURVEY OF SPACE CALEN-
DERS. RECOMMENDED.

ANIARA

BUD WEBSTER, 8047 W.
BROAD ST., RICHMOND, VA
23229. AVAILABLE FOR
THE USUAL. #5.5 (POST-
MARKED JAN. 1988) 7 PG.
XEROX. #6 (POSTMARKED
(AUG. 88) 29 PG. MIMED.
PERSONALZINE. FIRST IS-
SUE IN 11 YEARS. ASSORT-
ED COMMENTS ON BOOKS,
MUSIC AND PEOPLE WHO
READ ONLY ONE KIND OF
THING, PLUS, IN THE 6TH
ISSUE, FANZINE REVIEWS.

ANVIL

(AS BEFORE -SEE PG 3)
#46 (UNDATED BUT AROUND
FEB. 88) 39 PG. MIMED.
YEAR IN BOOKS REVIEWED,

COLUMNS FROM BUCK COUL-
SON, BRUND OGORELEC,
PLUS CINDY RILEY GETS A
HOME, AND A GOOD PIECE
FROM MARC ORTIELB --
"ROCK OF AGES". #47
(JUNE, 88) 39 PG. MIMED.
AN INDEX TO MUPPET CREAT-
IONS, "ZERO GRAVITY SIX"
(RULES TO LIVE BY IN
SPACE), FANZINE LISTINGS,
AND THE USUAL COLUMNISTS.
#48 (AROUND NOV. 88) 35
PGS. MIMED. NEW REDUCED
PRINT. BUCK'S BACK,
BRUND FINISHES HIS DE-
FENSE OF COMMUNISM,
CHARLOTTE LOOKES AT
MOVIES AND PAT GIBBS
LOOKS AT BOOKS. RICH-
ARD GILLIAM GIVES A
SHORT ACCOUNT OF ELLI-
SON'S YOUTH, AND MARK
MANNING WANTS TO BE MARC
ORTLIEB WHEN HE GROWS
UP -- ACTUALLY A NEAT
BIT OF FAAN FICTION
TITLED "FANDOM: THE NEXT
GENERATION." AND WHO
SAYS THAT FAAN FICTION
IS DEAD?

T.K.ATHERTON COMICS

(AS BEFORE, SEE PG 3)
"T -- A PERSONAL ESSAY"
8 PG MINICOMIC ON THE
QUESTION "WHAT DOES THE
"T" IN HIS NAME STAND 4?"

BOCSFAZINE

(AS BEFORE, SEE PAGE
4). #176 (JAN. 88) 28 PG
MIMED. (DITTO FOR ALL
ISSUES. DIGEST SIZED.
#177 (FEB. 88). #178 (MAR
88). #179 (APR. 88). #180
(MAY, 88). #181 (JUNE, 88)
#182 (JULY, 88). #183
(AUG. 88). #184 (SEPT. 88)
INCLUDES INSERT PHOTO OF
MR. SCIENCE. #185 (OCT.

28). #186 (NOV.88).
ED HUTCHINGS HAS A LONG,
KILLER REVIEW OF "WHO
FRAMED ROGER RABBIT" IN
#185 & 186. #187 (DEC.
88). R.GREAME CAMERON
IS A REGULAR CONTRIBUTOR
WHOSE BITS DESERVE MEN-
TION IN ADDITION TO THE
"ASK MR. SCIENCE" AND THE
SPACE REPORT COLUMNS.
FRAN AND SYLVIA SKENE
RAN A CONTINUING SERIES
ON THEIR TRIP TO ENGLAND
FOR THE WORLDCON.

BLAME THE MOVERS

STEVE MILLER & SHARON
LEE, P.O. BOX 808,
SKOWEGAN, MAINE, 04976.
AVAILABLE FOR THE USUAL.
LETTER SUBSTITUTE. #1
NO DATE. 4 PG. XEROX.
ON THEIR MOVE TO MAINE.

BLATANT

(AS BEFORE, SEE PG 4)
#17, 12 PG. QUARTO MIMED
AYEDON WRITES ON S.F.,
FEMINISM, COMICS, THE
VARIOUS COMBINATIONS OF
THE SAME, THE SLOW PROG-
RESS ON FIXING UP THEIR
HOUSE, AND BRITISH FANDOM.

BEGUS

HARRY BOND, 6 ELIZA-
BETH AVE., BAGSHOT, SUR-
REY, GU19 5NX, U.K. NO
MENTION OF AVAILABILITY
BUT PROBABLY FOR THE
USUAL. #1 (UNDATED). 6
PG. A4 MIMED. HARRY,
BRITAIN'S YOUNGEST FAN,
WORRIES ABOUT BECOMING
A BORING OLD FART.

BRUZZFUZZEL NEWS

(AS BEFORE, SEE PG. 4)

#53 (FEB-MAR.88) 8 PG.
TINY PRINT, XEROX, DITTO

FOR ALL ISSUES. #54 (APR-
MAY.88) 10 PG. #55 (JUN-
JULY.88) 8 PG. #56 (AUG-
SEPT.88) 10 PG. #57 (OCT-
NOV.88) 6 PG. #58 (DEC.-
JAN.89) 6 PG. #55 & 56
FEATURE A COLUMN FROM
ROBERT CRAIS ON HOW "THE
TWILIGHT ZONE" RAVAGED
HIS SCRIPT. HEAVY-HANDED,
IMHO, BUT INTERESTING.
ANTHONY WARD REVIEWS
LOTS OF BOOKS AND DOES
THEM WELL.

BSFAN

ELAINE STILES (NOW AT:
8631 LUDERNE RD., RAN-
DALLSTOWN, MD., 21133
(ALONG WITH HUBBY, STEVE)
#17 (1988) 36 PG OFFSET,
SADDLESTITCHED. LOVELY
WRAPAROUND COVER BY
TARAL. STEVE STILES ON HIS
TRIP TO "CONSPIRACY",
ALEXIS GILLILAND ON MYTH-
OLOGY AND THE BOMB, AND
rich brown ON THE LACK
OF FAN FICTION IN CUR-
RENT FANZINES. TARAL
ALSO DOES A LONG, "ARCHY"
TYPE POEM, "NOTHING LIKE
A SENSE OF WONDER."
GREAT ISSUE.

THE CAPRICIAN

(FROM THE PEOPLE WHO
BRING YOU "THIS NEVER
HAPPENS", SEE PAGE 18
FOR ADDRESSES.) #1 (JAN,
88) 18 PG QUARTO, MIMED.
#2 (POSTMARKED APR.88)
22 PGS QUARTO MIMED. #3
(DATED (AUG.88) BUT POST-
MARKED OCTOBER.) 20 PG.
QUARTO MIMED. THIS
STARTED OUT AS LILLIAN'S
AND CHRISTINA'S TAFF BID
ZINE BUT HAS DEVELOPED A
LIFE OF ITS OWN. EDITOR
WRITTEN BUT FOR A CON-
TRIB FROM SIMON DUNSLEY,
AND LOTS OF LOCS IN #2

AND #3. A LOT OF FUN
WRITING ON SENSIBLE
SHOES, "DYKECON" AND A
CONTROVERSIAL BIT OF
FANZINE CRITICISM.
RECOMMENDED.

CLOUD CHAMBER

DAVE LANGFORD, 94
LONDON RD., READING,
BERKS RG1 5AU, U.K. NO
NOTICE OF AVAILABILITY
BUT PRESUMEDLY A SUBSTIT-
UTE FOR THE LONG OVERDUE
NEXT ISSUE OF "ANSIBLE".
#37 (UNDATED) 2 PG OFF-
SET WITH VERY SMALL TYPE
POST-CONSPIRACY TRAUMA
ISSUE? WHAT DO YOU DO
WITH A DRUNKEN HOTEL MAN-
AGER, AND WHAT DAVE REMEM-
BERS OF HIS ENCOUNTER
WITH FRED HARRIS (SAD-
LY....LITTLE).

CONCATENATIONS

JONATHAN COWIE & TONY
CHESTER, EDITORS. 44
BROOK ST., ERITH, KENT,
DA8 1JQ, U.K. #2 (1988)
28 PG A4 OFFSET, SLICK
PAPER, TWO-COLOR COVER.
NO SIGN OF PRICE OR
AVAILABILITY.

I'VE OFTEN WONDERED WHAT
A FANZINE CREATED BY
FANS WHO'D NEVER SEEN A
ZINE BEFORE WOULD BE LIKE,
PERHAPS SOMETHING LIKE
THIS. ARTICLES ON SCI-
ENCE NEWS AND BOOKS, A
SHORT INTERVIEW WITH
LARRY NIVE, AND REVIEWS
BY VARIOUS HANDS OF RE-
CENT FANTASY AND S.F.,
LISA TUTTLE ON THE WO-
MAN'S PRESS CO., OTHER
BITS, ADS, SCREENED
PHOTOS.

CROW

AFTA PRESS, P O BOX A

WHARTON, NJ. 07885. #25
(JULY, 1988) 132 PG OFF-
SET, TWO-COLOR COVER.
\$4.50 A COPY. THIS MAG
DOESN'T HAVE A TABLE OF
CONTENTS OR A CREDIT FOR
IT'S EDITOR, BILL-DALE
MANCINKO. IT DID COME
WITH A LETTERING EXPLAIN-
ING HOW MANCINKO WAS
\$30,000 IN DEBT FROM
THIS AND WE SHOULD
ALL BUY A COPY. AN EC-
LECTIC COLLECTION OF
ARTICLES AND INTERVIEWS
ON COMICS, MOVIES, SEX
FILMS, GAY SEX FILMS,
MUSIC. YOU NAME IT,
THERE IS PROBABLY SOME-
THING ABOUT IT IN HERE
-- IF YOU CAN FIND IT.

THE CRYSTAL SHIP

(AS BEFORE, SEE PG 6)
#14 (FEB.88) 48 PG. A5
OFFSET. MARY GENTLE
ON THE APPEAL OF CADS
LIKE RICHARD III, ANDY
SAWYER COMPARES THREE
NOVELS OF LORD DUNSANY
AND FINDS MANY SIMILAR-
ITIES OF THEME, AND A
LONG LETTER COLUMN.

CUFF-LINK

TARAL WAYNE MACDONALD
1812-415 WILLOWDALE AVE.
WILLOWDALE, ONT M2N 5B4
CANADA. #1 (JULY, 88)
2 PG XEROX. ESTABLISH-
ING AN AUCTION FOR THE
CANADIAN UNITY FAN FUND
(CUFF) TARAL WAS THE
1988 DELEGATE TO THE
CONVENTION IN WINNIPEG.

DAVE'S SECULAR LENS

(AS BEFORE, SEE PG 6)
#7 (POSTMARKED JAN.88)
12 PG XEROX. #8 (MAR.88)
14 PG. #9 (JUL-AUG.88)

13 PG. HOW THE MIGHTY HAVE FALLEN. ONLY THREE ISSUES IN ALL OF 1988. A FUN PERSONALZINE. #9 HAS THE STORY OF DAVE'S SUBVERSIVE RUN FOR STUDENT OFFICE.

DEJA VU

(AS BEFORE, SEE PG 6)
#3 (MAY, 1988) 32 PG DIGEST, XEROX. MOVING TO A NEW HOUSE, ALSO MATERIAL FROM SKEL, MATT LEVIN, LUKE MCGUFF, TIM CORRIGAN AND OTHERS. A PLEASANT JOURNAL OF PERSONAL WRITING.

DELINATOR

(AS BEFORE, SEE PAGE 6)
#6 (MAY, 1988) 60 PG OFFSET WITH SCREEN PHOTOS, LOTS OF ART, MULTI-COLOR COVER BY JEEVES. THERE IS ALSO A JEEVES PORTFOLIO INSIDE. ALAN WHITE REVIEWS FANZINES AND REPRODUCES THE COVERS ALONGSIDE, YOURS TRULY PONTIFICATES ON FAN GON SELECTION, PLUS SECTIONS DETAILING ALAN'S LIFE NOW AND...THEN. ALAN'S EARLY YEARS ARE INCREDIBLE TO READ. NO NUDITY IN THIS ISSUE, YOU CAN ALMOST SHOW IT TO YOUR PARENTS. A GOOD FANZINE AND RECOMMENDED.

DE PROFUNDIS

(AS BEFORE, SEE PG 6)
#192 (JAN. 88) 10 PG. GALEN TRIPP & JENI BURR EDITORS. #193 (UNNUMBERED AND UNDATED) 10 PG. W/ SCREENED PHOTOS OF CLUB MEMBERS. #194 (MAR. 88) 8 PG. #195 (APR. 88)

10 PG. INCLUDES DAUGHTERY COLUMN ON EARLY LASER-ANS. #196 (MAY. 88) 12 PG #197 (JUNE. 88) 14 PG. MORE FROM DAUGHTERY. #198 (JULY. 88) 12 PG. #199 (AUG. 88) 8 PG. #200 (SEPT. 88) 8 PG. SEVERAL PAST EDITORS WRITE IN. #201 (OCT. 88) 10 PG. #202 (NOV. 88) 10 PG. #203 (DEC. 88) 8 PG.

DROPBEAR DIGEST

LUCY HUNTZINGER, 2215-R, MARKET ST., SAN FRANCISCO, CA. 94114. DUFF NEWSLETTER. #2 (JUN. 88) 4 PG. REPORTS TERRY DOWLING WINS ELECTION FOR NEXT AUSTRALIAN DELEGATE.

EMPTIES

MARTIN TUDOR, 121 CAPE HILL, SMETHWICK, WARLEY, WEST MIDLANDS B66 4SH U.K. AVAILABLE FOR THE USUAL. #8 (APR. 88) 28 PG. A4 MIMED. MAUREEN PORTER ON NIGHT CLASSES, BERNIE EVANS ON THE 60S POP SCENE AND HIS MEETING WITH PETER NOONE, STEVEN GREEN ON A HORROR PANEL AT CONSPIRACY AND MARTIN ON GETTING BEATEN UP. GOOD FANZINE.

ENTROPY

(FORMERLY CUSFUSSING, SEE ABOVE FOR ADDRESS). UNNUMBERED AND UNDATED, POSTMARKED DEC. 88) 30 PG OFFSET CLUBZINE.

ERG

(AS BEFORE, SEE PG 8)
#101 (JAN. 88) ARTICLE ON DESKTOP PUBLISHING,

"CARRY ON, JEEVES" HIS
WAR MEMORIES AND WEIRD
AIRPLANES (HERE TAILLESS
PLANES) #102 (APR.88)
24 PG A5 XEROX. MORE ON
SOLDIERING IN INDIA AND
WEIRD PLANES. #103 (JULY
88) 24 PG. ON PIGGYBACK
PLANES AND INDIA CONT.
#104 (OCT.88) 24 PG.
TERRY'S ACTING "CAREER",
MORE WAR MEMORIES, FLY-
ING WINGS (PRE-STEALTH
DISCLOSURES) AND THE
USUAL LOTS OF BOOK RE-
VIEWS AND LETTERS.

--***-***-***-***-***

ETA

ROB HANSEN, 144
PLASNET GROVE, EAST HAM,
LONDON E6 1AB, U.K.
AVAILABLE FOR THE USUAL.
8 PG QUARTO, MIMED. #2
(OCT.88) ENJOYABLE PER-
SONALIZINE WITH A NEWSISH
SLANT. MENTIONS THE
CONSPIRACY BAILOUT, A
NEW "S F EXPO" TYPE
CONVENTION, POSTCARDS
FROM SPIKE AND HOW HE'S
LEARNED TO THROW AWAY
FANZINES UNOPENED. AND
I'M GLAD TO REPORT THAT
ETA #3 ARRIVED EARLY IN
'89. *Recommended*

--***-***-***-***-***

EYEBALLS IN THE SKY

TONY BERRY, 7 CAUSE-
WAY MEWS, ROBIN HOOD WAY
NOTTINGHAM NG2 1PT, U.K.
(THIS IS, I BELIEVE, A
NEW ADDRESS) AVAILABLE
FOR THE USUAL. #5 (OCT.
88) 28 PG. A4, MIMED.
THE THEME IS OBSESSIONS
AND KEITH OSBORN WRITES
ABOUT HIKING UP MOUNT-
AINS, LUCY HUNTZINGER
AND PAM WELLS BOTH ARE
SADE CRAZY, MARTIN TUDOR
CONFESSES HIS ALCOHOLISM
AND HIS EFFORTS TO OVER-
COME IT, STEVE GREEN RE-

page 27

MEMBERS SOME OF THE
CRAZIES WHO'S DROP IN ON
HIM AT HIS NEWSPAPER JOB

AND KEV MCVEIGH IS OB-
SESSED WITH HIMSELF.
ALL TOLD A NICELY PUT
TOGETHER ISSUE.

--***-***-***-***-***

THE FANTASTIC CATALOG

RAY F. BOWMAN, P.O. BOX
167, CARMEL, IND. 46032.
#71. 64 PG DIGEST OFFSET
SMALL PRINT. SELLING
HARD COVERS AND FIRST
EDITIONS.

--***-***-***-***-***

THE FANTASY COLLECTOR

CAMILLE CAZEDESSUS, JR
7080 HIGHLAND RD., BAYOU
FOUNTAIN, BATON ROUGE,
LA. 70808. 12/\$9. CAN'T
FIND A SINGLE ISSUE,
SAMPLE RATE. TRY \$1.
#201 (DEC.88) FIRST IS-
SUE OF THIS LATEST
REVIVAL. AN ADVERTISING
SUPPLEMENT FOR DEALERS
AND PEOPLE JUST CLEANING
OUT THEIR ATTICS. S.F.
AND PULPS ONLY. A BONUS
FEATURE IS THE 14 PART
SERIALIZATION OF AN OLD
BRITISH BOYS ADVENTURE,
"A SON OF THE STARS" --
DEERING-DO ON MARS!

--***-***-***-***-***

FAN-TOONS

(AS BEFORE, SEE PG 8)
#18 (?/87) 32 PG MINI-
COMIX (AS ARE ALL ISSU-
ES) INCLUDES CENTERFOLD.
#19 (?/87) 32 PG. FUNNY
FOODS. #20 (?/87) 36 PG.
#21 (JAN.88) 40 PG XMAS.
#22 (MAR.88) 32 PG. #23
(APR.88) 32 PG. WHO'S
AFRAID OF THE I.R.S.
#24 (JULY.88) 32 PG.
#25 (DEC.88) TEXT ISH.

#26 (DEC.88) 32 PG. #27
(DEC.88) 36 PG. XMAS ISH.

FICTIONS FREE-FOR-ALL

205PM. INCLUDED WITH
ZODGAGINE (SEE ABOVE FOR
ADDRESS) 28 PG DIGEST
MIMED. REDUCED PRINT.
STORIES FROM CLUBMEMBERS

FILE 770

(AS BEFORE, SEE PG 8)
#72 (FEB.88) 18 PG.; #73
(JUNE.88) 40 PG GENZINE
CELEBRATING TEN YEARS OF
PUBLICATION. GLYER LOOKS
BACKS, AND WRITES FAN
FICTION; ERIC MAYER ON
ZINES THAT HAVE PUBLISH-
ED OVER 100 ISSUES; MILT
STEVENS; R.H. MACAVOY,
AND MORE. #74 (UNDATED)
12 PG.; #75 (JUNE.88) 18
PG.; #76 (SEPT.88) 12 PG
INCLUDES INTERVIEW WITH
BUDRYS OVER "WRITERS OF
THE FUTURE" SCAM -- I
XANH PROGRAM. #77 (POST-
MARKED DEC.88) 22 PG.
GUY LILLIAN ON WHAT THEY
DID RIGHT AT NOLACON II,
MIKE GLYER AND ROBBIE
CANTOR ON WHAT THEY DID
WRONG. SENSUDUS COVER
BY THARL. *Recommended*

FOXFAX

FALLS OF OHIO SCIEN-
CE*AND FANTASY ASSOCIAT-
ION, P.O.BOX 37281,
LOUISVILLE, KY. 40233.
AVAILABLE FOR \$ /12.
ALSO THE USUAL BUT THEY
CAN USE THE MONEY. FINE
SERCON FANZINE WITH BOOK
REVIEWS AND BOOK CRITIC-
ISMS. NUMEROUS EDITOR-
IALS AND A LETTERCOLUMN
THAT THREATENS TO ENGULF
THE MAGAZINE. #130 (AUG.

88) 30 PG XEROX WITH RE-
DUCED TYPE, DITTO THRU-
OUT) #131 (SEPT.88) IN-
CLUDES LOVELY HARVIA
COVER WITH HUGO WINNERS.
28 PG.; #132 (OCT.88)
28 PG.; #133 (NOV.88) 32
PG.; #134 (DEC.88) 40 PG.;
ONE HELLOVA JOB FOR A
HANDFUL OF EDITORS AND
ASSISTANTS. RELIABLY
MONTHLY, ALWAYS WITH SOME
THING TO INTEREST OR OUT-
RAGE YOU.

A FREE LUNCH

(AS BEFORE, SEE PG 9)
#2 (NO DATE) 54 PG A4
MIMED. MIKE CHRISTIE
OPENS WITH A DISCUSSION
OF THE ALLEDGED ATTEMPT-
ED TAKE-OVER OF CONSPIR-
ACY BY SCIENTOLOGISTS;
JON COWIE REVIEWS A FACT
SHEET FROM THE NUCLEAR
POWER INDUSTRY; MIKE RE-
TURNS WITH FANZINE RE-
VIEWS; SHERRY DISCUSSES
THEIR MOVE TO WALES AND
CAROLINE MULLAN HAS A
STORY. #3 (JULY.88) 54
PGS. SHERRY OPENS WITH
A LONG AND THOUGHTFUL
LOOK AT HEINLEIN, S.F.,
FEMINISM AND HOW THEY
HAVE AFFECTED EACH OTHER
AND HERSELF, QUITE EASI-
LY ONE OF THE BEST PIEC-
ES OF FAN WRITING IN 88.
MIKE REVIEWS ZINES; ELLEN
PEDERSEN RESPONDS TO THE
SCIENTOLOGY QUESTION;
TONY CHESTER LOOKS AT
WEREWOLVES AND THE LET-
TERCOLUMN IS LONGER THAN
EVER. A HIGHLY RECOM-
MENDED FANZINE.

FUCK THE TORIES.

NOT AS BEFORE. NOW
ONLY JOSEPH NICHOLAS AND
JUDITH HANNA EDIT THIS
ZINE. SEE PAGE 9 FOR
THEIR ADDRESS. #5 (OCT.

88) 22 PG A4, MIMED.

JOSEPH RESPONDS TO MIKE GLYER'S SUGGESTION THAT F.T.T. IS TOO POLITICAL AND NOT FUNNY ENOUGH.

JOHN D. BERRY, TRAVELS THRU LONDON FOLLOWING CONSPIRACY. (HE IS THE NEW DUFF DELEGATE AND HIS TRIP REPORT WILL BE EAGERLY AWAITED.) JUDITH WRITES OF NICHOLAS, FATHER AND SON'S FASCINATION WITH WAR PLANES (ALSO "TIDYING UP THE JOSEPH NICHOLAS WAY") WHILE THE MAN HIMSELF WRITES OF HIS LOVE OF FLYING DESPITE HIS FEAR OF HEIGHTS. THE BACK-COVER IS A CLEVER DO-IT-YOURSELF CUT OUT BUST OF KARL MARX. A FINE, FINE TOO INFREQUENT FANZINE AND NOT NEARLY AS DEADLY POLITICAL AS GLYER MAKES IT OUT TO BE. RECOM'DED.

GALACTIC DISPATCH

(AS BEFORE, SEE PG 9)

#88 (SEPT.88) 8 PG DIGEST

(DITTO THRU #91) #89

(OCT. 88) 4 PG.; #90 (NOV

87) 8 PG.; #91 (DEC.87)

4 PG.; #92 (JAN.88) 2 PG

LEGAL.; #93 (FEB.88) 2 PG

LEGAL. A NOTE IN #92 EXPLAINS THAT JOE HAS BECOME HEAVILY INVOLVED IN SQUARE DANCE FANDOM AND HADN'T THE TIME FOR LONGER ISSUES -- OR MORE ISSUES JUDGING FROM THE LACK OF SUBSEQUENT ISSUES

GEGENSCEIN

(AS BEFORE, SEE PG 9)

#53 (SUMMER 87/88) 8 PG.

A4 OFFSET; #54 (MAR.88)

8 PG.; #55 (MAY.88) 8 PG

#56 (JUNE.88) 8 PG. PERSONALZINE WAITING

ABOUT LIFE, BOOKS AND COMPUTERS.

SHUTENBERG'S FANZINE

GREG HILL, G.P.O. BOX 9726, MELBOURNE, VICT. 3001 AUSTRALIA. AVAILABLE FOR A SHOW OF INTEREST. 8 PG A4 MIMED w/ REDUCED TYPE. #1 (FEB. 88) THE FIRST AND SO FAR ONLY ISSUE OF A FANZINE DEVOTED TO THE IDEA OF FANZINE AS ART. THIS ISSUE WAS A SHOWCASE OF GOOD DESIGN AND FEATURED A LONG GENERAL ESSAY ON PUBLISHING, AND A NIFTY SHORT PIECE ON THE VISUALLY DEAD AREAS OF A PAGE. A GOOD IDEA THAT SHOULD HAVE BEEN CONT'D

GOOD TASTE IS TIMELESS (OR GOOD TIMES ARE TASTELESS 11) OWEN WHITEOAK (SEE PAGE 21 FOR ADDRESS #11 IN HIS CONTINUING SERIES OF CHANGING TITLES. (APR-MAY,88) 32 PG A4 MIMED. THE HEART OF THIS ISSUE IS A LONG PIECE OF FICTION INVOLVING CONVENTIONS, TIME TRAVEL, MAD SCIENTISTS, VARIOUS RANTS AND CONVERSATIONS, AND THE ULTIMATE QUEST FOR SANITY. -- A DESCRIPTION THAT DOES LITTLE JUSTICE FOR OWEN'S STORY, A TOUR DE FORCE AND ONE OF THE BEST PIECES OF WRITING IN 1988.

GRADIENT

ROBERT SABELLA, 2 NATALIE DR., BUDD LAKE, N.J. 07828. AVAILABLE BY WHIM. #1 (SEPT.88) 28 PG XEROX. PERSONAL-

ZINE. A COUPLE OF SHORT STORIES, A TRIVIA CONTEST AND AN ESSAY, "A MATHEMATICAL DEFINITION OF SCIENCE FICTION."

GUFFAWA

IRWIN HIRSH, GUFF ADMINISTRATOR, 24116 DANDE-
~~MOND RD. GARDENFIELD~~
~~WORTH, VICT. 3101, AUSTR-~~
~~ALIA. #5 (APR.88) 2 PG~~
MIMED. #6 (AUG.88) 4 PG
A4 MIMED.

THE AUSTRALIA TO EUROPE
FAN FUND NEWSLETTER.

GUFFSTUFF

EVE HARVEY, (NOW AT
8 The Orchard, Tonwell,
Herts. SG11 1EP U.K.

#5 (FEB.88) 2 PG QUARTO
MIMED. GUFF NEWSLETTER
OPENING FIELD FOR CANDI-
DATES TO GO TO AUSTRALIA
FOR SWANSON, EASTER, 89.

HI FI SCI FI

TONY RENNER, 2340 SO.
39TH ST., APT. #C, ST.
LOUIS, MO. 63110. AVAIL-
ABLE FOR FREE. VOL2#2
(MAR.88) 2 PG XEROX.
COMIC BOOK REVIEWS, SUP-
POSEDLY MONTHLY.

HOLIER THAN THOU

(AS BEFORE, SEE PG 7)
#26 (DEC.87) 32 PG.
MIMED. BIG SALUTE TO
TERRY CARR. #27 (SUMMER
88) 64 PG. BRITISH STYLE
ISSUE (LESS ART) WITH
ARTICLES FROM SKEL, DON
D'AMASSA, ERIC BENT-
CLIFFE, THARL (REVIEW-
ING FAN ARTIST NOMINAT-
IONS AND WINNERS), MILT
STEVENS AND MIKE GLYER

ROUND THE ISSUE. LAST
ISH FOR THE TIME BEING.

HYPHEN

WALT WILLIS, 32
WARREN RD., DONAGHADDE,
N.IRELAND BT21 OPD.
AVAILABLE BY WHIM. #37
(AUTUMN,87) 62 PG PG A4
MIMED. REPRINT ARTICLES
FROM BOB SHAW, JAMES
WHITE AND ERIC MAYER.
NEW MATERIAL FROM SHAW,
BERRY, ATOM AND OTHERS.
PLUS 22 YEAR OLD LOGS
AND AN EDITORIAL EXPLAIN-
ING WHAT'S BEEN HAPPEN-
ING IN THAT 22 YEAR
INTERVAL. WHILE THIS
WOULD BE A SOLID OR EVEN
AN OUTSTANDING PACKAGE
FOR MOST FANZINES, AS A
REVIVAL OF THE ACCLAIMED
BEST FANZINE OF ALL TIME
IT SEEMS A BIT WISTFUL
AND NOSTALGIC. *Still recommended*

HYPOTHESIS

DAVID VERESCHAGIN, 97
WALNUT AVE., TORONTO, ONT
M5V 2S1, CANADA. DOESNT
LIST AVAILABILITY, PROB-
ABLY THE USUAL. #1 (APR.
88) 12 PG XEROX. AT-
TRACTIVE FIRST ISSUE
FROM GRAPHICS ARTIST,
VERESCHAGIN, AND IT SHOWS
IN ITS BOLD AND MEMORABLE
APPEARANCE. INCLUDES
NATTERINGS FROM DAVID ON
COMPUTER PRINT SHOPS,
CHRISTINE KULYK (ON PRO-
CRASTINATION), JEAN
LAURENT (THE COLOR RED)
AND AN INSECURITY TEST
FROM ANNE B. WYATT. A
GOOD ZINE.

IT GOES ON THE SHELF
NED BROOKS, 713 PAUL
ST., NEWPORT NEWS, VA.

23605. I'M NOT SURE IF THIS IS GENERALLT AVAIL-
ABLE BUT THOUGHT I'D MENTION IT ANYWAY. #4 (DEC. 87) 10 PG MIMED. LETTERS AND BOOK REVIEWS. #5 (NOV.88) 14 PG. MORE LETTERS AND REVIEWS. CASUAL AND FRIENDLY.

IMPRESSIONS FROM THE DITTO MASTERS

(AS BEFORE, SEE PG 10)

#3 (NO DATE) BOB WEBBER, EDITOR. 14 PG. XEROX, FANCY DESKTOP PUBLISHING SYSTEM COMPOSITION. P.R. FOR "DITTO" #1, WITH ARTICLES FROM ALAN ROSENTHAL, MIKE GLICKSOHN (ON CROSSING THE BORDER), TARRAL (CORFLU 4 REPORT, PART 2) AND SOME LETTERS ALMOST A GENZINE BY THE TIME THEY GOT DONE WITH IT. -- THIS COULD BE THE START OF A WHOLE NEW TREND -- THE CONZINE, EDITED AND PUBLISHED BY A CON COMMITTEE TO PROMOTE THEIR CONVENTION.

INSTANT MESSAGE

(AS BEFORE, SEE PG 10)

MIMED EXCEPT WHERE NOTED
#432 (JAN.10,88) 10 PG.
#433 (FEB.7,88) 10 PG.
#434 (FEB.21,88) 8 PG.
#435 (MAR.5,88) 10 PG.
#436 (MAR. 20,88) 10 PG.
#437 (APR. 10,88) 10 PG.
#438 (APR.24,88) 8 PG.
#439 (MAY,8,88) 16 PG.
#440 (MAY,22,88) 4 PG
PLUS THE NESFA ROSTER.
#441 (JUNE,5,88) 10 PG.
XEROX.
#442 (JUNE,19,88) 10 PG.
#443 (JULY,10,88) 10 PG.
#444 (JULY, 31,88) 14 PG
#445 (AUG.21,88) 6 PG.
#446 (SEPT.11,88) 12 PG.

#447 (OCT.2,88) 14 PG.
#448 (OCT 16,88) 8 PG.
#449 (OCT.30,88) 10 PG.
#450 (NOV. 13,88) 2 PG
PLUS THE NESFA ROSTER
#451 (DEC.4,88) 12 PG.
PLUS RULES CHANGES.

IN THE PAINT

RICHARD M. JOHNSON,
7622 N. ROGERS AVE. #3,
CHICAGO, ILL 60626.
AVAILABLE FOR THE USUAL
OR 2/\$1. #1 (NO DATE)
4 PG MIMED. BASKETBALL
TALK.

I-94

(AS BEFORE, SEE PG 11)
#2 (NO DATE) 14 PG XEROX,
JULIE GOMOLL ON WORKING
ON HIGHWAY CONSTRUCTION,
ROB HANSEN TRAVELS ABOUT
L.A., AND LETTERS.

J.G.TAFF

JEANNE GOMOLL (NOW AT
2825 Union St.

Madison, WI 53704

40 PG HALF-LEGAL SIZE,
XEROX. (AKA TAFFILES#5)
CATALOG FOR THE TAFF
MAIL AUCTION THAT JEANNE
RAN. EXTREMELY ATTRACT-
IVE. \$3 FOR AN OLD ISSUE
OF M.S.D.?... I DIDN'T
KNOW IT WAS WORTH SO
MUCH.

KAMERA OBSKURA

OWEN WHITEDAK, TOP
FLAT, 11 MORSELL RD.,
HIGHBURY, LONDON, N5 1XL
U.K. TYPICAL BRITISH
FANZINE -- DOESN'T SAY
WHAT IT'S AVAILALE FOR,
BUT USUALLY IT'S THE

USUAL. #1 (JUNE,88) 6 PG.
A4 MIMED. #2 (AUG.88)
12 PG. #3 (SEPT.88) 6PG.
#4 (DEC.88) 12 PG. QUARTO
JWEN'S ZINE'S ARE HARD
TO CHARACTERIZE EXCEPT
AS CHATTY, CLEVER CONVER-
SATIONS AND OBSERVATIONS
-- HIGHLY ENJOYABLE STUFF
#5 (JAN.89) DEVIATES
FROM THIS SLIGHTLY AS HE
WHINGES ABOUT MICHAEL
ASHLEY WINNING THE NOVA
AWARD FOR BEST FAN
WRITER. IS LIFE WORTH
LIVING AFTER THAT HE
WONDERS?

LAN'S LANTERN

(AS BEFORE, SEE PG 11)
#24 (NOV.87) 30 PG.
OFFSET. DE CAMP/POHL
SPECIAL ISSUE. #25 (FEB.
88) 142 PG.; #26 (MAY,88)
126 PG.; #27 (AUG.88)
138 PG. ECLECTIC GENZINE

LARRIKIN

(AS BEFORE, SEE PG 11)
#16 (JUNE,88) 12 PG A4
XEROX. #17 (JULY,88)
12 PG. #18 (OCT.88)
12 PG. MIMED; #18 (OCT.
88) 10 PG. XEROX.; #19
(DEC.88) 12 PG XEROX.
PERRY AND ROBYN'S TRAV-
ELS IN EUROPE, MORE ON
FOOD AND LAUNDRAMATS
FROM MARC ORYLEIB, A
WEEK OF SUNDAYS FROM
DAVE LANGFORD, THE LOSS
OF A PET, CO-EDITED FAN-
ZINES AND MUCH MORE FROM
IRWIN. OUTSIDE OF THE
GAP BETWEEN #17 AND #18
I'M SURPRISED TO SEE
THAT LARRIKIN HAS MAIN-
TAINED A MONTHLY SCHED-
ULE. SUPERIOR MATERIAL,
A RECOMMENDED FANZINE.

LIFE WITH GALLAGHER

KATHLEEN GALAGHER,
P.O.BOX 42, WORTHINGTON,
OH 43085. #5 (APR.88)
PERSONALIZINE WITH C.O.A.
HOW RARE -- A FAN WHO
STILL SENDS OUT COAS.

LIP

HAZEL ASHWORTH, 16
ROCKVILLE DR., EMBURY,
SKIPTON, N.YORK BD23 6NX
U.K. AVAILABILITY NOT
GIVEN, PRESUMEDLY THE
USUAL. #2 (JUNE,87) 76
PG. A4 MIMED. DENTURES
AND VIOLENCE ISSUE.
JIMMY ROBERTSON, ERNIE
BARBER, MICHAEL ASHLEY
(ON SHOPLIFTING), MAL
ASHWORTH AND 44 PAGES OF
D. WEST. #3 (MAR.88)
74 PG. LESLEY WARD,
CAUCH HARRIS, LUCY HUNT-
ZINGER, DAVE WOOD,
MICHAEL ASHLEY, AND D.
WEST (ON DRAWING FOR FAN
ZINES). #4 (SEPT.88)
74 PG. MISFORTUNES OF
OTHER PEOPLE. JAN DAWES
D. WEST, HARRY TURNER
(AN EXCELLENT MEMIOR),
HAZEL ASHWORTH, MICHAEL
ASHLEY (ON IMPOTENCE,
STATUTORY RAPE AND FINAL
LY GETTING A REAL JOB),
DEBBI KERR, MORE WEST,
ERNIE BARBER, CLIVE ASH-
WORTH AND GLEN WARMINGER.
QUITE A LIST AND MOST OF
IT QUITE GOOD, TOO. IT'S
RARE TO FIND A FAN-ED
WILLING TO PUT SO MUCH
INTO A FANZINE THESE
DAYS, AS RARE AS FINDING
THIS MUCH MATERIAL TO
PUT INTO A FANZINE. THIS
IS A BIG, THICK, MEATY
FANZINE.

MAINSTREAM

JERRY KAUFMAN AND

SUZANNE TOMPKIN. 8738
FIRST AVE. N.W., SEATTLE.
WA. 98117. AVAILABLE
FOR THE USUAL OR \$2.
#12 (DEC.87) 46 PG MIMED
A LANGFORD CON REPORT,
JON SINGER'S BREAKFAST
TABLE, VERY OLD FANZINE
REVIEWS FROM TARAL, TOM
WHITMORE, DICK ELLINGTON
AND GREG BENFORD (ATTACK
OF THE DEADLY APPENDICIT
SIS.) EDITORIALS BY BOTH
EDITORS. ATTRACTIVELY
DESIGNED AND IMPECCIBLY
MIMED. RECOMMENDED.

THE MARCH OF FANZINES
HARRY ANDRUSCHAK, P.O
BOX 5309, TORRANCE, CA.
90510. AVAILABLE FOR:?.
20 PG DITTO. REVIEWS OF
VARIOUS PUBLICATIONS,
FANZINES AND SUCH.

MARTIAL RATS OF SHAOLIN
GEORGE BONDAR, 33
RAGSTONE RD., SLOUGH,
BERKS., SL1 2PF, U.K.
AVAILABILITY NOT GIVEN.
#5 (XMAS,88) 44 PG. A5
OFFSET. A STRANGE DREAM
OF A WEDDING, MAUREEN
PORTER ON GROWING UP,
GEORGE ON FILM FESTS,
HARRY WARNER ON THE MAN
WHO THREATENED TO PUNCH
HIS LIGHTS OUT, AND
MARTYN TAYLOR AND MARIA
HAMILTON DISCUSS COMMUT-
ING, PLUS LETTERS FROM
SEVERAL EARLIER TITLES.
THE ODDEST PART OF THIS
IS THAT, TWO THE ADDRESS
IS IN ENGLAND IT SAYS
THAT IT WAS PUBLISHED IN
AUSTRALIA.

MEANWHILE

NICK SHEARS, 27 CHIL-
TERNS RD., WENDOVER,

AYLESBURY, BUCKS., HP22
6DA, U.K. LETTER SUB-
STITUTE. #1 (FEB.88) 4
PG. A4 XEROX. #2 (SEPT.
88) 4 PG.

THE MENTOR

(AS BEFORE, SEE PG 12)
#63 (APR.88) 40 PG. A4
OFFSET. MAE STRELKOV ON
UR-LANGUAGES, COLUMNS
FROM BUCK COULSON AND
BORIS ZAVGORODNY, PLUS
LETTERS.

THE METAPHYSICAL REVIEW

(AS BEFORE, SEE PG 12)
#11/12/13 (NOV.87) 124
PG. A4 SADDLE-STITCHED
OFFSET. A HANDSOMELY PRO-
DUCED PACKAGE ENCLOSEING
ARTICLES AND LETTERS
FROM (TO NAME A FEW)
BRIAN ALDISS, JOHN BANG-
SUNG, THOMAS DISCH,
TERRY HUGHES, DAVE LANG-
FORD, PATRICK MCGUIRE,
AND MANY, MANY MORE. THE
FINEST OF SERCON FANZINE
HIGHLY RECOMMENDED.
AVAILABLE FOR \$25/6.

MIMOSA

(AS BEFORE, SEE PG 12)
#4 (APR.88) 34 PG MIMED.
TRANSCRIPT OF THE "LIVE
MIMOSA" FANZINE PANEL.
TUCKER, JULIUS SCHWARTZ,
JERRY PAGE AND MANY MORE
#5 (AUG.88) 42 PG. A
ROGER SIMS ROAST, ROBERT
LICHTMAN ON BUYING CORN
SYRUP FOR THE FARM,
NICKI LYNCH ON CLERKING,
DR. SHARON FABER'S FIRST
DAY AS AN INTERN AND
ALAN HUTCHINSON ON CON-
FEDERATION (HE ALSO DID
THE NIFTY COVER). A GOOD

SOLID FANZINE, RECOMMENDED.

MOMENT'S WAVE

JOHN D. OWEN, 4 HIGH-FIELD CLOSE, NEWPORT FAGNELL, BUCKS., MK16 9AZ U.K. LETTER SUBSTITUTION. #1 (JAN.88) 4 PG A4 XEROX. #2 (FEB.88) 4 PG

NEBULOUSFAN

DAVID THAYER (AND CO) 7209 DEVILLE DR., NORTH RICHLAND HILLS, TX 76180 AVAILABLE FOR THE USUAL. #10 (AUG.88) PERSONAL-ZINE FROM DAVID AND HIS SEVERAL PSEUDONYMS. FIRST ISSUE IN MANY A MOON. HANDSOMELY PRODUCED. ALSO FROM KNOWN NON-PSEUDONYMS, ARTICLES FROM RICHARD BRANDT AND PAT MUELLER.

NEW PALS

(AS BEFORE, SEE COAS) V.2#3 (NOV.88) 14 PG. LONG LETTER FROM TOM COOK, 5 PG CARTOON BY KIP AND RANDY YEATS -- "PUMPKINS FROM HELL!" V.2#4 (NOV.88) 16 PG. XEROX. MOSTLY LETTERS AND A COUPLE CARTOONS -- 2 PG "BONEHEAD BEAR" BY KIP, AND "IN SEARCH OF..." A STRANGE 2 PAGER FROM KIP AND MIKE GRIFFITH. ALSO A LISTING OF "NEW PALS" NUMBERS. A PLEASANT PERSONALZINE.

NIEKAS

(AS BEFORE, SEE PG 13) #36 (1988) 64 PG SADDLE-STITCHED, OFFSET. A

LARGE AND ATTRACTIVELY DESKTOPPED FANZINE. LOTS OF MATERIAL -- HAL CLEMENT ON THE BACKGROUND TO HIS "STILL RIVER" STANDS OUT. ALSO SALMONSON ON JEWISH FANTASY, AN INTERVIEW WITH P.K.DICK, AND MOSKOWITZ VS. BUDRYS. #37 (1988) 64 PG. DON D'AMASSA ON WHY HORROR FICTION IS JUST AS GOOD AS S.F. (DON, OF COURSE HAS JUST SOLD HIS FIRTS HORROR NOVEL...) A LONG ESSAY FROM PIERS ANTHONY, DAVID SHEA ON PERN, AND MUCH, MUCH MORE. GENERALLY A SERCONISH ZINE WITH A TOLKEINISH DRIFT. WELL WRITTEN AND SOLIDLY DONE.

NOVA EXPRESS

MICHAEL SUMBERA, EDITOR. 1115 DRAVA LN., HOUSTON, TX 77090. AVAILABLE FOR \$2.50 (AND THEY ARE NOT KIDDING. I HAD HOPED TO SEE SOME OF THEIR SUBSEQUENT ISSUES. #4 (SPR.88) 24 PG OFFSET DESKTOPPED. SERCONISH ZINE WITH AN INTERVIEW WITH G.R.R.MARTIN, REVIEWS OF SERCON 2, WALTER JON WILLIAMS, AND A SHORT STORY.

NUTS

PAM WELLS, 24A BEECH RD., BOWES PARK, LONDON N11 2DA, U.K. AVAILABLE FOR THE USUAL. #7 (OCT. 88) 20 PG A4 MIMED. LUCY HUNTZINGER ON "SAINT" YO-MAMA, TONY BERRY ON ROBIN HOOD, PAM ON FANS AND ZINES, LOTS OF LETTERS AND JIM BARKER'S CUT-OUT "PAM" DOLL ON THE BACK PAGE. A

WELCOME RETURN OF A FINE
FANZINE.

OUTWORLDS

(AS BEFORE, SEE PG 13)
#54 (JAN.88) 28 PG. XEROX. STEPHEN LEIGH, BILLY WOLFENBARGER, DAVE MOORE AND AN INTERVIEW WITH AL CURRY. #55 (MAR. 88) 34 PG. BOB TUCKER, JODIE OFFUTT, SKEL, AND BILLY WOLFENBARGER. #56 (JUNE.88) 30 PG. LON ATKINS AND SAM MOSKOWITZ. #57 (JULY.88) 28 PG. MOSKOWITZ, JODIE OFFUTT AND ROBERT A.W. LOWNDES (BIG ESSAY ON THE SCIENCE FICTION LEAGUE.) #58 (SEPT.88) 40 PG. IMAGINARY INTRODUCTION TO ISAAC ASIMOV, "FAN" GUEST OF HONOR BY MOSKOWITZ, KELLIDOR-LIKE ESSAY FROM DAVID HAUGH, TUCKER, WOLFENBARGER AND LOWNDES. #59 (OCT.88) 4 PG C.O.A. ZINE. I'VE SKIPPED OVER ALL THE LETTERS, WHICH IS REALLY THE HEART OF OUTWORLDS, AND THE MANY BEAUTIFUL COVERS FROM TARA L, ALAN HUNTER AND BRAD FOSTER. THIS IS EASILY THE MOST PROLIFIC GENZINE OF 1988 AND WITH THE MANY ARTICLES FROM MOSKOWITZ AND LOWNDES A DELIGHT TO ANY FAN INTERESTED IN S.F.'S ORIGINS.

PIRATE JENNY

PAT MUELLER, 618 WEST RIDGE, DUNCANVILLE, TX 75116. AVAILABLE BY WHIM OR \$3. #1 (SPRING, 88) 32 PG. OFFSET, SADDLE-STITCHED. DESKTOP-PED. TEDDY HARVIA'S "RETURN OF THE FUNNY

ANIMALS" COMIC IS AN INSERT. ALSO ARTICLES ON BUYING S.F. ART, A TALE OF WEST TEXAS BY RICHARD BRANDT, DENNIS VIRZI ON BLOWING THINGS UP AND PAT ON A FORMER ROOMER WHO TRIED TO CIRCUMCISE HIMSELF. #2 (SUMMER,88) 32 PG. BRANDT ON FAVORITE BAD WRITER R.L.FANTHORPE JOHN MOORE ON THE "WRITERS OF THE FUTURE" WINNERS CEREMONY, AND ALLAN VARNEY CONCLUDES HIS "WRITERS OF THE 21TH CENTURY" BEGUN IN TSFI.

A POKE IN THE EYE WITH A SHAPP STICK
ERIK BIEVER, 731 EUSTIS ST., LAUDERDALE, MN 55113. (MAR.88) 5 PG MIMED. PERSONALZINE.

THE PRO-SPACE ORGANIZATIONS

HARRY ANDRUSCHACK, P.O.BOX 5309, TORRANCE, CA. 90510. 13 PG DITTO. LISTING OF VARIOUS PRO-SPACE ORGANIZATIONS AND THEIR PUBLICATIONS.

PULP

(AS BEFORE, SEE PG 14)
#7 (SPR.88) 26 PG QUARTO MIMED. LANGFORD AND CHUCH HARRIS ARE REGULAR CONTRIBUTORS. WALT WILLIS BOWS OUT WITH A REPRINT OF AN EARLY ARTICLE ON "THE TROUBLES". EVE HARVEY REVIEWS ZINES #8 (APR.88) 28 PG. AVE-DON CLAIMS INNOCENTS IN MAYER CASE, HARRY BOND MEETS THE U.F.O. PEOPLE, VINCENT CLARKE DOES ZINES AND TONY CHESTER

TRIES TO BECOME A CANNIBAL. #9 (USA ED. FROM ART WIDNER -- 34 PG HALF LEGAL. XEROX. CHRIS PRIEST GETS A DEATH THREAT. BRIDGET WILKINSON IDES ZINES. VINCENT CLARKE DECLARES HIS PREFERENCE FOR LOGS OVER REVIEWS. #10 (USA ED) 38 PG LETTER SIZE, XEROX. HARRY BOND ON ZINES. VINCENT REPLIES TO HIS CRITICS (DOPS, MOVE V.C. COMMENT TO #8) PLUS LANGFORD AND HARRIS. #11 (DEC.88) QUARTO MIMED. 36 PG. LANGFORD'S USUAL DELIGHTFUL COLLECTION OF SHORT BITS. CHUCK HARRIS'S USUAL WACKY ACCOUNT OF HIS LIFE. BRIDGET WILKINSON TAKES A BRIEF LOOK AT ZINES. V. CLARKE WRITES ABOUT FANS WHO BECAME WRITERS WITH PARTICULAR ATTENTION TO JOHN CHRISTOPHER. BUT THE BIG ITEM THIS TIME IS AYEDON'S "GOING NOVA" WHICH TAKES EXCEPTION TO MICHAEL HSHLEY WINNING THE NOWA AWARD FOR BEST FAN WRITING. PULP IS A GOOD ZINE, FREQUENT EVEN AND WELL WORTH GETTING.

PULSAR

PORSFIS, PO BOX 4602. PORTLAND, OR. 97228. AVAILABLE FOR TRADE OR 60¢. ALL ISSUES DIGEST-SIZED. XEROX. #111 (JAN. 88) DAVID LEVINE, EDITOR 12 PG. #112 (FEB.88) PAUL WRIGLEY, EDITOR. 12 PG. #113 (MAR.88) DAVID LEVINE, EDITOR. 12 PG. PRETTY MUCH STRAIGHT LISTINGS OF LOCAL EVENTS

PYROTECHNICS

MARY LYNN JOHNSON, EDITOR. 901 LORLYN DR. #38. WEST CHICAGO, ILL. 60185. AVAILABLE FOR 4/\$4. QUARTERLY. #39 (POSTMARKED SEPT.88) 8 PG. XEROX. NEW EDITORS. NEW DIRECTION. INTENDED TO BE (ONCE AGAIN) VERY MUCH AN IN-GROUP ZINE FOR THE GENERAL TECHNICS CROWD.

QUINAFALUS

M.K.DIGRE, 4629 COLUMBUS AVE., MINNEAPOLIS, MN. 55407. AVAILABLE FOR THE USUAL OR \$1. #7 (MAR.88) 21 PG. MIMED LETTERS AND SKEL'S "TIME TRAVEL FOR FUN AND PROPHECY" WITH HAND STENCILLED ART FROM KATHY MARSHALL. NICE.

QUINTESENTIAL SPACE

DEBFIS

MICHAEL CARROLL AND KATHLEEN GALLAGHER (SEE "LIFE WITH GALLAGHER" ABOVE, FOR ADDRESS) AVAILABLE FOR THE USUAL OR \$2. 24 PG. XEROX. ARTICLES ON DOING CONS CHEAPLY, HOW TO WRITE A COMIC BOOK STRIP, ROOMMATES BY ELIZABETH OSBORNE, AND HARRY ANRUSCHAK ON FANZINES.

RENAISSANCE FAN

ROSALIND MALIN AND DICK PILZ, JR. 2214 SE 53RD ST., PORTLAND, OR. 97215. AVAILABLE FOR TRADES AND WHIM. #1 (FEB.88) 20 PG. #2 (MAY, 88) 20 PG. #3 (AUG.88) 30 PG. #4 (NOV.88) 30 PG. IMPRESSIVE QUARTER-

LY SCHEDULE. IMPRESSIVE PUBLICATION FULL OF HAND COLORED ILLS, PASTE-INS AND MUCH MORE. EACH ISSUE IS THEMED AND FEATURES STORIES, POEMS ART AND ARTICLES FROM THE EDITORS AND SOME OTHERS. ALL RATHER NICELY DONE.

THE RELUCTANT FAMULUS
THOMAS SADLER, 422 W.
MAPLE AVE., ADRIAN, MI.
49221. AVAILABLE FOR
THE USUAL. #1 (NOV.88)
25 PG. XEROX. MAC- TYPE
FACES. A PERSONALZINE
FROM A NEW FAN WHO SHOWS
PROMISE. NATTER ON VAR-
IOUS ODD THOUGHTS, BOOK
REVIEWS AND A STORY THAT
TRIES TO KILL OFF WESLEY

RIVERSIDE QUARTERLY
LELAND SAPIRO, BOX
464, WACO, TX 76703.
AVAILABLE FOR 4/\$6. #30
(MAR.88) 72 PG OFFSET
ONTO EXTREMELY FINE PAPER,
MEASURING 5 X 8.25.
THIS IS A SERCONNISH
ZINE THAT HAS BEEN
AROUND FOR YEARS BUT AP-
PEARING MAYBE ONCE IN A
BLUE MOON. THERE'S A
LOOK AT HEROISM IN S.F.,
A CONVERSATION WITH
CONNIE WILLIS, SEVERAL
POEMS ART, AN ODD PEAK
INTO THE EROTICISM OF
CONAN DOYLE'S "WHEN THE
WORLD SCREAMS" AND LET-
TERS. BUT THE BEST
PIECE IS A REPRINT OF A
BOB TUCKER ARTICLE,
"BLURB HAPPY" ABOUT HOW
REVIEWS ARE TURNED INTO
BOOK BLURBS. THIS ART-
ICE WAS PAINSTAKINGLY
TYPESET BY DENNIS VIRZI
SO EACH "REVIEW" LOOKS
LIKE IT WAS CLIPPED FROM

A DIFFERENT MAGAZINE.
IT'S A VISUAL AND VERBAL
TREAT.

THE ROGERS STREET LAUND-
REY DOOR FOR DUFF.
THE SPACE WASTREL
GANG. 4 PG A4 MIMED,
PLUS DUFF BALLOT. AN
EFFORT TO NOMINATE THIS
DOOR FOR THE TRANS-PAC-
IFIC FAN FUND. THERE
MUST HAVE BEEN A SECRET
AGENDA BEHIND THIS BUT I
NEVER FOUND OUT WHAT IT
WAS. I THOUGHT THE IDEA
WAS MEAN SPIRITED.

THE ROGUE RAVEN
FRANK DENTON, 14654 -
8TH AVE.S.W., SEATTLE,
WA. 98166. AVAILABLE
FOR THE USUAL. #37 (MAR.
88) 4 PG. MORE OF A LET-
TER SUBSTITUTE THAN A
PERSONALZINE. FRANK IS
A VERY GOOD WRITER AND
IT'S SAD TO SEE SO
LITTLE FROM HIM.

RUNE

(AS BEFORE, SEE PG 15.
#77 (JAN.88) DAVID E.
ROMM AND JEANNE MEALY,
EDITORS. 36 PG XEROX.
RUTHLESSLY DESKTOPPED
BUT LITTLE STANDS OUT.
#78 (JULY,88) 52 PG.
SADDLE-STAPLED. THE MAIN
PIECE HERE IS A COMPLETE
TRANSCRIPT OF THE MINI-
CON 23 OPERATIONS LOG-
BOOK, SOMETHING RARELY
SEEN BY FANS WHO HAPPILY
ENJOY CONS WITHOUT A
THOUGHT OF THE WORK THAT
GOES INTO IT. BUT ALSO
NOT WORTH THE EFFORT TO
TRANSCRIPT, IMHO. NOT
TO FILL 28 PGS. THERE

ARE A LOT OF SCREENED
PHOTOS OF CONCOM AND
CON GUESTS WHICH ARE
WORTHWHILE. RONE'S EDIT-
ORS MEAN WELL AND DO
BRING A LOT OF ENERGY TO
THEIR MAGAZINE, SOME-
THING LACKING FOR A
WHILE BUT AS IS THE PRO-
BLEM WITH MANY CLUB PUB-
LISHED FANZINES THERE IS
A DEARTH OF CLUB PARTIC-
IPATION AND OF QUALITY
MATERIAL. STILL I'D
RATE IT A GOOD ZINE.

SCIENCE FICTION CHRONICAL

(AS BEFORE, SEE PG. 15)

- #100 (JAN.88) 58 PG.
 - #101 (FEB.88) 52 PG.
 - #102 (MAR.88) 52 PG.
 - #103 (APRIL.88) 64 PG.
 - #104 (MAY.88) 52 PG.
 - #105 (JUNE.88) 60 PG.
 - #106 (JULY.88) 52 PG.
 - #107 (AUGUST.88) 60 PG.
 - #108 (SEPT.88) 72 PG.
 - #109 (OCTOBER.88) 56 PG.
 - #110 (NOVEMBER.88) 56 PG
 - #111 (DECEMBER.88) 52 PG
- FULL COLOR COVERS THRU-
OUT. JAN. SEES THE "CON-
SPIRACY" MASQUERADE
PHOTOS AND WORLD FANTASY
CON REPORT. FEB, JUNE
AND OCT. LIST MARKET RE-
PORTS, MARCH DOES THE
YEAR IN REVIEW, AUGUST
COVERS THE ABA CONVENT-
ION. NOV. AND DEC.
COVER NOLA CON II WITH
LOTS OF PICTURES.

SECANT

(AS BEFORE, SEE PG 16)

- #4 (APR.88) 46 PG. A4
MIMED. MORE TRAVELS
WITH GREG, BOOK REVIEWS,
SUE TAGKALIDIS GOES TO
CHINA, BRUCE GILLESPIE

GOES TO A RESORT, PLUS
LETTERS, AND DESIGN-OR-
IENTED FANZINE REVIEWS
FILL OUT THE ISSUE.
SMALL PRINT MAKES THIS
QUITE A LARGE ISSUE.
FASCINATING AND INTEREST
ING.

S.F. WEST LIST #2

S.F. WEST, BOX 4148,
MOUNTAIN VIEW, GA. 94040
CATALOG OF RARE S.F. FOR
SALE.

SHARDS OF BABEL

(AS BEFORE, SEE PG 16)

- #25 (JAN.88) 6 PG. A4
OFFSET, REDUCED TYPE.
- #26 (APR.88) 4 PG. A4
OFFSET. THE EURONEWS-
ZINE.

SHANGRI L'AFFAIRES

(AS BEFORE, SEE PG 16)

- #82 (AUTUMN.87) 28 PG.
HALF-LEGAL MIMED. ART-
ICLES FROM MARTY CANTOR,
HARRY ANDRUSCHAK, JOE
ZEPF AND MIKE FARKASH.
INDEX TO "TALES OF TOMOR-
ROW" CONTINUES.

A SILVERLOCK COMPANION

FRED LERNER, EDITOR.

NIEKAS PUBLICATIONS,
R.F.D. 2, BOX 63,
CENTER HARBOR, N.H.
03226. AVAILABLE FOR
\$7.95. (JUNE.88) 56 PG.
SADDLE-STITCHED. NOW
THIS IS HOW YOU DO AN
APPRECIATION OF AN AUTH-
OR. BIOGRAPHY AND TRIB-
UTE BY PEOPLE KNOWLEDGE-
ABLE ABOUT THE WRITER IN
QUESTION. A BIBLIOGRAPHY,
AN ESSAY BY THE WRITER,
AND THE KEYNOTE TO THIS
PUBLICATION -- A CON-
CORDANCE TO THE REFEREN-

CES TO THE AUTHOR'S MAIN
WORK, "SILVERLOCK."
HANDSOMELY PRODUCED. A
BEAUTIFUL ADDITION FOR
THE FANS. WHEN ORDERING
BE SURE TO ADD \$1.50 FOR
POSTAGE AND HANDLING.

--***-***-***-***

SKUG

(AS BEFORE, SEE PG 17)

#6A (UNDATED) 5 PG. #7
(UNDATED) 5 PG. #8 (UN-
DATED) 14 PG. PERSONAL-
ZINE. #8 COVERS TRIP TO
"DITTO."

--***-***-***-***

SONGS QUARTERLY

PETER S. PRESFORD,
"ROSE COTTAGE", 3 TRAM
LN., BUCKLEY, CLWYD,
NORTH WALES CH7 3JB.
16 PG. A5 XEROX. #13
(NO DATE BUT EARLY 88)
BITS OF NEWS, MATTERS,
LETTERS AND POEMS FROM
FRIENDS.

--***-***-***-***

SOUTH PACIFIC PENGUIN

LON LEVY, P.O. BOX
1505, MILWAUKEE, WI.
53201. AVAILABLE FOR
THE USUAL. #1 (FEB. 88)
10 PG. PERSONALZINE WITH
A FASCINATING ACCOUNT OF
A TRIP TO "XXX"-CON, THE
ADULTS ONLY CONVENTION.

--***-***-***-***

SPACE AND TIME

GORDON LINZNER & JANI
ANDERSON, EDITORS.

138 W. 70TH ST. #4B,
NEW YORK, NY. 10023.
ONE OF THE OLDEST SEMI-
PRO FICTIONZINES AND ONE
OF THE BEST. #75 (WIN,
68-89) 120 PG DIGEST,
SMALL TYPE. STORIES BY
PHYLLIS AN KARR, DEBORAH
HUNT, WILLIAM JON WAT-
KINS, MICKEY ZUCHER
REICHERT, JOHN E. STITH,

MICHAEL PICKENS, RUTH
BERMAN, MARK CALCAMUGGIO
RALPH ROBERT MOORE AND
LOIS TILTON, PLUS SEVER-
AL POEMS AND MUCH GOOD
ARTWORK. AVAILABLE FOR
\$5.

--***-***-***-***

THE SPACE WASTREL

(AS BEFORE, SEE PG 17)

8 (JULY-OCT. 87) 38 PG.
A4 MIMED. JOAN HANKE-
WOOD COVER YOU WOULDN'T
WANT YOUR MOTHER TO SEE)

LUCY SUSSEX WRITES OF
CONSPIRACY AND MICHELLE
OF "NEASTERCON". DAVE
CROPP EXPLAINS THAT NEW
ZEALAND IS NOT PART OF
AUSTRALIA. THERE IS A
LONG PIECE BY "COUNT
FOGO VON SLACK" THAT I
REFUSED TO READ SINCE
PREVIOUS VON SLACK WORKS
HAD BEEN GIBBERISH, AND
SUSAN MARGARET WRAPS UP
THE ISSUE WITH AN ESSAY
ON STRUCTURAL ANALYSIS
AND HOW IT REALLY WORKS.
#9 (JAN/MAR. 88) 82 PG A4
MIMED. (TWO SECTIONS).
DAVE LUCKETT ON TRAVEL-
LING WITH A BABY, NICK
STATHOPOULOS ON THE TIT-
ANIC, DELSON ON WORKING
FOR THE GOVERNMENT OF
BURI, RUSSELL BLACKFORD
ON ROBOCOP AND MORE OF
VON SLACK.

--***-***-***-***

STUFF YOUR FACE, LOSE
YOUR MARBLES

PASCAL J. THOMAS (NOW
AT: 7 RUE DES SAULES,
31400 TOULOUSE, FRANCE.)
10 PG A4 XEROX. C.O.A.
ZINE WITH ARTICLES, HALF
IN FRENCH AND HALF IN
ENGLISH. #1 (OCT. 88).

--***-***-***-***

TAFFILES

JEAN GOMOLL (SEE WHIMSEY PG 21 FOR ADDRESS #2 (FEB.88) 4 PG. XEROX. #5 (OCT.88) 6 PG XEROX. J.G.TAFF COUNTS AS ONE OF THE UNLISTED ISSUES HERE AND I MUST HAVE MISPLACED THE OTHER.

----*--*--*--*--*--*

TEXAS S.F. INQUIRER #23 PAT MUELLER, EDITOR. (FEB.88) 22 PG MIMED. ED GRAHAM ON TYPES OF FANS; LOTS OF LETTERS; NICELY DESKTOPPED IN A HEAVILY LEADED FONT THAT DIDN'T MIMED WELL. PAT'S LAST ISSUE. #26 (NO DATE) SCOTT M. MERRITT, EDITOR 5812 WOODSETTER LN., ARLINGTON, TX 76017. 26 PG OFFSET, SADDLE-STITCHED. TYPESET WITH SCREENED PHOTOS. AVAILABLE FOR \$1.50. THIS ISSUE DISPLAYS A FAR LARGER BUDGET THAN PAT WAS EVER GIVEN FOR TSFI, BUT NOT AS COHESIVELY EDITED OVERALL. NOLA CON NOTES, LAWRENCE PERSON ON THE HORROR SEMI-PRESS FIELD (PART 2 OF 3) JOE PUMILIA ON STRIEBER'S "COMMUNION" REPRINTED. REVIEWS AND LETTERS FINISH OUT THE ISSUE.

----*--*--*--*--*--*

THIS NEVER HAPPENS (AS BEFORE, SEE PG 18)

#11 (APR.88) 52 PG AS OFFSET. MIKE CHRISTIE WRITES OF HIS ABILITY TO BREAK THINGS; LILIAN OF DISCOVERING BOYS; MICHAEL ASHLEY DISCOVERS SOLITARY SEX. SHERRY COLDSMITH TRIES TO RECAPTURE THE ESSENCE OF A CONVERSATION WHEN A WOMAN FRIEND OF HERS SUD-

DEN BEGINS TO DEFEND BONDAGE. CHRISTINA LAKE WRITES A LONG BIT ON FICTION FOR YOUNG GIRLS AND A SHORT BIT ON ASSEMBLING THE GUEST LIST FOR HER WEDDING. PLUS A FEW OTHER THINGS, LOTS OF LETTERS. VERY GOOD WRITING THROUGHOUT. RECOMMENDED.

----*--*--*--*--*--*

THRUST

(AS BEFORE, SEE PG 19) #29 (WINTER, 87-88) 34 PG OFFSET, SADDLE-STITCHED. CHARLES PLATT ON CONSPIRACY, HAL CLEMENT INTERVIEW, JOHN SHIRLEY HAS NEW IDEAS FOR CON PROGRAMMING. ARDATH MAYHAR ON THE LACK OF HUMOR IN S.F. AND F. PLUS REVIEWS AND LETTERS.

THIS WAS THE LAST ISSUE SENT TO ME. CURIOUSLY, FRATZ PROMISED A GREG BENFORD ARTICLE, "THE SOUTH AND SCIENCE FICTION" FOR THE NEXT ISSUE AS THIS SOUNDED A LOT LIKE THE ARTICLE I HAD PUBLISHED IN STICKY QUARTERS, AND FOR WHICH I HAD SPENT A LOT OF TIME TRANSCRIBING THE ORIGINAL TAPED SPEECH, I ASKED THAT IF IT WAS THE SAME ARTICLE THAT I AT LEAST BE GIVEN CREDIT FOR PRIOR PUBLICATION. I NEVER HEARD BACK FROM MR. FRATZ.

----*--*--*--*--*--*

TIMBRE

(AS BEFORE, SEE PG 20) #5 (JUNE, 88) 42 PG AS XEROX. PERSONALZINE. NEATLY DESKTOPPED.

----*--*--*--*--*--*

TJURUS

(AS BEFORE, SEE PG 20)
 #3 (APR. 88) 27 PG. XEROX
 INTERVIEWS WITH DONALD
 KINGSBURY AND ELIZABETH
 VONNABURG, TARA ON
 CANADIAN FAN HISTORY,
 SHORT STORY BY PHYLLIS
 GOTTLEIB. #4 (OCT. 88)
 31 PG XEROX. ORSON SCOTT
 CARD INTERVIEW, KAREN
 WEHRSTEIN ON WRITERS
 GROUPS, STRANGE FAN
 FICTION FROM TERI NEAL,
 AND A NEWSPAPER ARTICLE
 ON THE EFFECT A PROPOSED
 ANTI-PORN LAW WOULD HAVE
 ON LITERATURE, USING S.F.
 FOR EXAMPLES.

--*-*-*-*-*-*-*-*-*

TRAPDOOR

ROBERT LIGHTMAN, P.O.
 BOX 30, GLEN ELLEN, CA.
 95442. AVAILABLE FOR
 THE USUAL OR \$4. #7 (DEC
 88) 52 PG. HALF-LEGAL
 XEROX. GARY HUBBARD
 WONDERS ABOUT ATOM BOMB
 FACTORIES, ALLYN CADOGAN
 FEELS TIED DOWN BY HER
 BABY, BOB TUCKER ON
 SENILITY, DEBBIE NOTKIN
 FEARS FOR HER FANAC FROM
 DJOUR GLARE OF ERIC MAYER,
 PAUL WILLIAMS CAN'T
 SLEEP, WHILE SIDNEY
 COLEMAN CAN'T PUT AWAY
 HIS POISON PEN. #8 (DEC
 88) 32 PG. HALF-LEGAL.
 XEROX. JEFF SCHALLES
 CAMPS OUT, JAN S. KAUF-
 MAN WONDERS ABOUT STAR
 TREK, PAUL WILLIAMS
 CHECKS OUT LIFE AND
 FINDS IT PRETTY GOOD,
 rich brown PLOTS THE UL-
 TIMATE MARVEL COMIC BOOK
 FIGHT, PLUS LOTS OF LET-
 TERS. ONE OF THE GOOD
 FANZINES.

--*-*-*-*-*-*-*-*-*

TRIPTYCH

JOHN D. OWEN, PUBLISH
 ER. 4 HIGHFIELD CLOSE,
 NEWPORT PAGNELL, BUCKS.,

MK16 9AZ, U.K. AVAILABLE
 FOR:?. #2 (SEPT. 87) 36
 PG A5 OFFSET. THREE
 MINIZINES FROM IAIN
 BYERS, IAN COVELL AND
 TERRY BROOME. #3 (MAY,
 88) 20 PG A5 OFFSET.
 AS BEFORE. KIND OF AN
 INTERESTING IDEA AS OWEN
 PROVIDES THE PUBLISHING
 RESOURCES FOR THREE FANS
 UNABLE TO PUB BECAUSE
 THEY ARE ON THE DOLE.

--*-*-*-*-*-*-*-*-*

TWILIGHT ZINE

(AS BEFORE, SEE PG 20)
 #39 (FALL, 87) MERRYLL
 GROSS ON COMPUTER GAMES,
 BILL P. STARRON HIS
 DEARLY DEPARTED...TRUCK,
 AND LOTS OF BOOK REVIEWS

--*-*-*-*-*-*-*-*-*

THE URBANE GORILLA

(AS BEFORE, SEE PG 20)
 #2 (DEC. 87) 20 PG. XEROX
 WENDY TALKS OF THEIR
 PLANS TO LEAVE MICHIGAN
 FOR SNOWLESS CLIMES, HER
 ART CLASS AND SOME OF
 THE PEOPLE SHE'S MET
 THERE. #3 (DEC. 88)
 46 PG. XEROX. NOW IN
 SAN FRANCISCO, WENDY
 COVERS THEIR SUMMER OF
 TRAVELS, WEIRD LIFE IN
 S.F., CA., AND TRYING OUT
 FOR "JEOPARDY."

--*-*-*-*-*-*-*-*-*

VILE ANCHORS

SIMON POLLY, 152
 WOODSLEY RD., LEEDS, LS2
 9LZ U.K. AVAILABILITY
 NOT GIVEN, PRESUMEDLY
 THE USUAL. #4 (CORVINE
 LASH) (UNDATED) LONG,
 THOUGHTFUL ESSAY ON
 RUNES, SIMON'S NORSE
 BACKGROUND AND MUCH MORE
 #5 (A CHOSEN VRIL) (OCT.
 88) 28 PG A4 XEROX. (#4

WAS 22 PG.) SIMON THINKS HE'S FAT AND WRITES OF HIS STRUGGLES TO BE THIN, PLUS ESSAYS ON FLUNKING THE DWYLIE(?), RHUBARB OR WAS IT TAXONOMY. WRITIN IN CEMETARIES AND GETTING COMPLIMENTS. SIMON WRITES VERY WELL.

WEBERWOMAN'S WREVENGE

(AS BEFORE, SEE PG 20)
#28 (JAN.88) 8 PG A4 XEROX. #29 (APR.88) 8 PG XEROX. #30 (JUNE,88) 8 PG XEROX. #30.5 (MAY,88) 2 PG. #31 (JULY,88) 8 PG MORE OF A PERSONAL ZINE FROM A FEMINIST THAN THE GENZINE IT USED TO BE. #30 DISCUSSES CERTAIN ASPECTS OF THE ROGERS ST. LAUNDRY DOOR CAMPAIGN AND THE QUESTION OF HOW ONE SHOULD (IF ONE SHOULD) CAMPAIGN AGAINST A CANDIDATE AS RELATES TO THE PUBLICATION OF CERTAIN BONDAGE PHOTOS. #30.5 TELLS OF A CHANGE IN HER EMPLOYMENT.

WHISTLESTAR

LENNY BAILES, 504 BARTLETT ST., SAN FRANCISCO, CA. 94110. AVAILABLE FOR THE USUAL. #4 (NO DATE) 34 PG MIMED. JEANNE BOWMAN EATS WHAT SHE KILLS, DAN STEFFAN REVIEWS FANZINES, LENNY 'REVIEWS' BRAZIL, AND THE BIT THE KILLED THIS FANZINE, TED WHITE'S LETTERS FROM PRISON, PART SIX. WHICH I WASNT SUPPOSED TO SEE. IT'S ALL OVER FOR LENNY.

PITY, OTHERWISE IT'S A GOOD ZINE.

WING WINDOW

(AS BEFORE, SEE PG 21)
#11 (NOV.88) 4 PG MIMED. ON LANGFORD'S FINEST HOUR AND TO REMIND PEOPLE THAT HE'S RUNNING FOR DUFF (AND WON.)

THE WONDERFUL WORLD OF WOOD

RON GEMMELL, PUBLISHER. 8 PG A5 XEROX. TAFF CAMPAIGN ZINE FOR DAVID WOOD. ARTICLES BY GEMMELL, WOOD AND BOB SHAW. ART BY D. WEST.

8 1/2 X 11-ZINE

(AS BEFORE, SEE PG 21)
#4 (MAR.88) 12 PG. #5 (SEPT.88) 12 PG. #5 GETS SERIOUS WITH SOME THOUGHTS ABOUT HIS YEAR IN VIET NAM. LOTS OF FINE ART, WELL PRINTED. PROBABLY THE BEST SHOWCASE FOR ART AROUND.

9 INNINGS

(AS BEFORE, SEE PG 22)
#2 (FEB.88) BASEBALL SIMULATION GAMES. #3 (APR.88) OPENING DAY AT A MINOR LEAGUE GAME. #4 (POSTMARKED OCT.88) 11 PG. #5 (POSTMARKED DEC.88) 19 PG. MIXTURE OF BASEBALL GAMS AND COMMENTARY OF FANDOM AND THINGS IN GENERAL.

#1 (Aug.87) 14 pg. Xerox. Serconzine, opens with a bibliography of John W. Campbell.

SCIENCE FICTION NEWS

Graham Stone, GPO Box 4440, Sydney 2001, Australia. \$5/year. #99 (6/86) 12 pg A5. 60 years of AMAZING cont. #100 (11/86) 12 pg A5. Early Australian Fandom. #101 (2/87) 12 pg. A5. AMAZING cont. #102 (3/87) 16 pg. A5. Australian SF.

STICKY QUARTERS

Brian Earl Brown, 11675 Beaconsfield, Detroit, MI 48224. Available for the usual. #16 (Dec.86) 32 pg mimeo. Genzine.

SWEDE ISHES

Ahrvid Engholm, Reustiernas Gata 29, S-116 31 Stockholm, Sweden. \$1 plus International Reply coupon. 52 pg A5 mimeo. Anthology of Swedish fan-writing. In English.

YHOS

Art Widner, 231 Courtney Ln., Orinda, CA. 94563. Available for the usual. #38 (2/87) 20 pg half-legal. Xerox. #39 (5/87) 32 pg half-legal. Xerox. #40 (8/87) 44 pg half-legal. Xerox. #41 (11/87) 36 pg half-legal. Genzine.

— 1 9 8 8 —

ALPHA CENTURA COMMUNICATOR

Jack Speer, 2416 Cutler NE, Albuquerque, NM 87106. Trek-oriented clubzine. #111 (1/88) 8 pg. half-legal. #112 (5/88) 8 pg. half-legal. #113 (8/88) 12 pg half-legal.

AUSTRALIAN SCIENCE FICTION REVIEW

The SF Collective, GPO Box 1294L, Melbourne, Vict. 3001 Australia. \$2/issue. #14 (May,88) 60 pg A5 xerox Sercon fanzine.

DILLINGER RELIC

(As Before) #55 (12 pg). #56 (12 pg). #57 (6pg) #58 (12 pg) #59 (8 pg).

DON-O-SAUR

Don C. Thompson, 3735 W. 81th Place, Westminster, Co. 80030. Personalzine returns after too long an absence.

page 44

FANTASY COMMENTATOR

(as before.) #38 (1988) 80 pg. Interview with Raymond Gallum is featured.

QUINTESSENTIAL SPACE DEBRIS

(as before, see pg. 36) #1 (fall-Win/87) 6 pg. Xerox. Genzine.

SCIENCE FICTION NEWS

(as before) #103 (4/87) 12 pg A5. AMAZING cont. #105 (10/87) 20 pg A5. AMAZING cont.

VOX

Richard E. Bergeron, Box 5989, Old San Juan, P.R. 00905. (1/88) 34 pg. offset, silkscreen cover. High-light is Taral's long story about fans, "Roach Motel" the lowpoint, everything else.

YHOS

(as before. #42 (2/88) 36 pg. half legal. #43 (5/88) 32 pg half-legal. #44 (8/88) 32 pg half-legal. #45 (Nov.88) 36 pg. half-legal.

CHANGE OF ADDRESS NOTICES

MIKE CHRISTIE & SHERRY COLDSMITH, c/o oldsmith, 3502 Tanglewood, San Angelo, TX 76904.

JEANNE GOMOLL, 2825 Union St., Madison, Wisc. 53704.

JOHN & EVE HARVEY, 8 The Orchard, Herts. SG11 1EP U.K.

IRWIN HIRSH, 26 Jessamine Ave., East Prahran, Vict. 3181, Australia.

KIP WILLIAMS (not a COA, I just forgot to list his address with the review for "New Pals") : 26 Copeland Ln.#D, Newport News, VA 23601

STU SHIFFMAN & ANDI SHECTER, 16 Lakehill Ave., Arlington. MA 02174

EDITORIAL

According to the table of contents this is supposed to be an editorial. It's kind of a funny place to put an editorial -- at the end of a fanzine. But then I never know what to say in one anyone. When I work on a fanzine I tend to concentrate on what I'm doing at the moment without thought to overarching questions like 'why has it been two years since the last issue?' or 'why this format?' And afterwards it just seems like the zine will speak for itself and further explanations or excuses are hardly needed. But I guess I should explain a few things, and if I'm lucky they'll be answers to questions you have.

It's been two years since the last issue for no better reason than that I haven't felt like doing WoFan. I had forgotten in the two years since the last issue how much medium is involved in typing out a WoFan: names and addresses, sizes and formats, availability, much of which is not organized in the fanzines in a clear and readily apparent format, if mentioned at all. British fanzines are notorious for operating under the assumption that you know why you got that zine, or even who's it from. They're the only nation in the world that habitually fails to include a return address on envelope. It's like they have perfect confidence that the postal service will deliver their letter or fanzine to who ever it goes to no matter how poor the handwriting or insufficient the address. But I digress.

It's hard to believe that when I first started WoFan I was publishing issues monthly. (I'm also surprised I could find the postage...) But it was all new then. Now WoFan comes out whenever I find the urge/guilt/time/whatever necessary. This particular issue started, I think, while waiting for letters on SQ18 to come in. The holidays were coming up, which for me this year would be two four-day weekends with Denise working. I got about half thru 1987 during the holidays, then remembered some apa deadlines falling the first of February, put WoFan aside, just couldn't bring myself to pick up again later in February. that's why there's the shift to a different printer for the 1988 listings. For our anniversary last year Denise got me this gizmo called a TI-74 Basicalc calculator from Texas Instruments. It's a pocket computer,

8K memory, qwerty keyboard, all in a case smaller than a cigar box. And it has this thermal printer built just for the TI-74.

I find that I tend to use my free time at work more productively than my free time at home. Less distractions I suppose. So I figured if I took a few zines in with me each day I could type up the listing and in a week or two be done with it. And that is pretty much what happened. I made something of an effort to finish the '87 zines with this typer, pasted up the pages and thought I was pretty much done late in March. All I'd have to do was proofread and type up an editorial. About a month later I looked at the paste-ups and discover a horrible secret about thermal paper --something about the solvents in glue fades the print. I tried to highlight the faint areas by hand but quickly realized that wasn't going to work, and retyped all the 1988 listings again. I noticed that it went a lot faster when I had only to retype. And this time I made sure I got the masters shot down as soon as the pages were pasted up.

But these pages have been sitting around here for most of May with nothing being done to them because I'm been waiting to get my electro stenciler fixed. It died last November and, having heard that Gestetner service personal were billed at \$100/hour for labor, knew I was going to need a bit of money before taking the Gestafax in. When I finally found the money I discovered another horrible truth -- Gestetner refuses to work on model 455 stencil cutters. They're so obsolete that they don't stock the parts, they don't even want to look at them. If I had known that I wouldn't have typed this zine up in this format.

I don't know why I decided to use this quarter-legal size format. I have done some issues of Sticky Quarters this size, back when I had a ton of legal length paper -- and access to a free copier. I guess, because people don't usually use this format it just seemed like

the thing to do. Of course it meant that I had to electrostencil these pages to print them, and with the electrostencil out this means I'll have to xerox this zine, an expense I wasn't looking for and don't relish.

I should make with a few editorial type comments before running out of space. First of all, despite the title, WoFan doesn't pretend to be a complete listing of fanzines. That's probably not physically possible and with my reduced frequency of publication there are a lot of monthly clubzines that wouldn't want to trade for such an infrequent item. WoFan is nothing more than a listing of the zines I've recieved. There were 120 in 1987 and 119 in 1988. Noreascon mentions that they received something like 158 different titles for nomination. I haven't the foggiest where the other 39 titles came from. I admit it would sure be curious to see a listing of all the zines nominated, just to know who they are.

"The usual" means that a zine is available in exchange for a trade of your fanzine, a letter of comment, or a contribution of art or an article.

Paper, unless otherwise noted is assumed to be 8 $\frac{1}{2}$ by 11 (North American standard). A4 is standard everywhere else. It measures roughly 8 by 12. Quarto is an old commonwealth size roughly 8 by 10, and favored by some traditional-minded fans. A5 is A4 folded in half. Half legal is legal paper(14 inches) folded in half. "Pb" size, like this zine is legal paper folded in fourths. "mini-" is letter size paper folded in fourths.

One area of publishing overlooked in these pages is my own. For the record in 1987 I published WoFan #27/28 (16 pg) and

Sticky Quarters #17 (12 pg.). And in 1988 I published: Sticky Quarters #18.

That's my fanzine. Hope you've enjoyed it.

-- Brian Earl Brown. May 29, 1989.

The Whole Fanzine Catalog
Brian Earl Brown
11675 Beaconsfield
Detroit, MI 48224
U.S.A.

Printed Matter