

The 60th World Science Fiction Convention
August 29 – September 2, 2002

Progress Report 2
May 2001

ConJosé

The 60th World Science Fiction Convention

McEnery Convention Center, San Jose, California
Thursday, August 29 through Monday, September 2, 2002

Guests of Honor

**Vernor Vinge
David Cherry
Bjo & John Trimble
Ferdinand Feghoot
Tad Williams**

Memberships

\$140 US until 6/30/2001

**For more detailed information, see the membership form on page 23.
For information on our installment plan, see page 22.**

**ConJosé
PO Box 63163
Sunnyvale, CA 94088-1363
info@conjose.org • <http://www.conjose.org>**

International Agents

Australia

Terry Frost
5 Temple St.
West Brunswick VIC 3055
hlector@netspace.net.au

UK
Steve Davies & Giulia de Cesare
52 Westbourne Terrace
Reading, Berkshire, RG30 2RP
Steve@vraidx.demon.co.uk

Europe

Vince Docherty
Brugstraat 17B
Groningen 9712AA, Netherlands
VJD@compuserve.com

Canada

John Mansfield
333 Lipton St.
Winnipeg MB R2G 2H2
pgh@mail.pangea.ca

Operating Committee

Chairman: Tom Whitmore
Vice-Chair: Ruth Sachter
Bid Chairman: Kevin Standlee
Admin Division: Tony Cratz
Second: Craige Howlett
Email: Tony Cratz
Org. Chart & Useful People List: Ruth Sachter
Treasury:
Comptroller: Cindy Scott
Second: Craige Howlett
Recording Secretary: Brent E. Edwards, Greg Dougherty
IT Department: Mike Higashi
Webmaster: Cheryl Morgan
1st. Asst. Webmaster: Lunatic E'Sex
Reg. Software: Richard Ney
Online Info: Kevin Standlee
Help Desk: Jerry Tien
PDA Interface: Bhroam Mann
Office: (acting) Mary Kay Kare
Mail Box: Cindy Scott
WSFS Functions:
Business Meeting:
Chairman: Kevin Standlee
Deputy Chair/Parliamentarian: Tim Illingworth
Secretary, Timekeeper, Mark [Protection]:
Cheryl Morgan
Site Selection 2005 Worldcon: James Briggs
Hugo Admin: John Lorentz
Registration: Pre Con: Mary Kay Kare
Member Services: Mary Kay Kare
Game Arcade: TJ Bayer
Technical Services: Carl 'Z!' Zwanzig
Extravaganzas: John Blaker
Masquerade: Pierre & Sandy Pettinger
Facilities: Dave Gallaher & Nancy Cobb
Facilities Negotiation: Ben Yallow & Bobbi Armbruster
Fixed Functions: Michael Siladi
Deputy Division Manager: Kathryn Daugherty
Art Show: Jerome Scott & Elizabeth Klein-Lebbink
Special Art Retrospective: James Stanley Daugherty
Fan Tables: Kierin Bushore
Internet Lounge: Jim Dennis & Heather Stern
Publications: Bob and Brenda Daverin
Layout Assistance: Sue Ellen Adkins
Restaurant Guide: Bruce Schneier & Karen Cooper
Hugo Awards Program Book: Geri Sullivan
Newsletter:
Morning: Brenda Daverin
Evening: Bob Daverin
Publicity: Kiara Falk
Fan Ads: Hilary Ayer
Flyer Distribution: Paul Israel
Programming: Linda McAllister

Other positions TBA

Table of Contents

David Cherry Logo	1
Convention Info	2
Operating Committee	3
Publication Credits	3
Notes from the Chairman	4
Dealer's Room and Art Show Info	4
Hotel & Site Info	4
Administration	6
Feghoot story	6
Fehoot Contest	6
PR3 Rates and Deadlines	6
Programming	6
Masquerade	8
San José transit	8
Membership List	10
Membership Breakdowns	21
Installment Plan	22
Lost People	22
Where We'll Be	22
Membership Rates and Form	23

Ads

UK in 2005 ad	5
Torcon ad	7
Millennium Philcon Ad	9
Incidental Art	
Teddy Harvia Cartoons	8 & 22

This progress report was designed and edited by Brenda and Bob Daverin. It was laid out on a PowerBook G3 & an iBook using Pagemaker 6.5.2, Photoshop 5.0, GraphicConverter and Tex-Edit Plus. Printed at T&J Graphics, Redwood City, CA. The fonts used in this publication are Optima, Berliner Grotesk and Book Antiqua. Anyone who says otherwise needs new glasses.

Copyright 2001 San Francisco Science Fiction Conventions, Inc., with applicable rights reverting to creators upon publication. "Worldcon," "World Science Fiction Convention," "WSFS," "World Science Fiction Society," and "Hugo Award" are registered service marks of the World Science Fiction Society, an unincorporated literary society. "ConJosé" is a service mark of San Francisco Science Fiction Conventions, Inc. Cover logo by David Cherry. Incidental art by Teddy Harvia (pp. 8 & 22).

From the ConChair

Tom Whitmore

chair@conjose.org

We're different from a lot of other organizations. The people who put on conventions, publish fanzines, hang out on rec.arts.sf.fandom (RASSF) or other fannish mailing lists, make costumes, sing filk or do any of the other things that make us fans are people who tend to make their own fun rather than expecting to be entertained. This shows up in the fact that we sell memberships in our convention, rather than tickets to our events. It's a subtle difference, but an important one. It's because of this that I think of us as a community, working together. That community aspect, and a desire to hold on to our history, is why Kevin Standlee is listed so prominently on our committee list — we wouldn't be holding this convention if not for his long service and hard work as bid committee chair.

Two people that did a lot to build parts of our community died recently.

Most of you know the work of Gordon R. Dickson as an author in our field. He wrote some of the more important books, won awards, and had lots of fans. You may not know that Gordy was one of the mainstays of Midwest fandom, always ready to talk with new people, incredibly approachable and a great builder of community. You could find him at the bar, at a filk, or after a panel and have a wonderful conversation — he was interested and interesting.

Peggy Kennedy was a lot less well known, but every bit as much a community builder. Totally straightforward with what she thought, a master costumer and costume judge, author of the first manual on how to run convention masquerades, winner of the Seniors Tournament on Jeopardy, Peggy was always willing to share advice and experiences with anyone who was willing to meet her on her own level. She cared about fans and fandom, and was working on a fantasy novel when she died.

Both of them brought people into our community, and helped them figure out where they might fit. Their legacy includes the idea that we can play together and learn from each other. That's a legacy I hope we honor at ConJose. We will certainly bring together many groups of people and give them the chance to play!

Hotels

Dave Gallaher & Nancy Cobb

facilities@conjose.org

We currently have signed contracts with three of our primary hotels, and are in negotiations with the remaining two. Our party hotel will be the Fairmont Hotel, where we have negotiated a corkage waiver. Hotel reservation forms will be available early in 2002. Reservations will be through the San Jose Convention and Visitor Bureau's Convention Housing Bureau. Information on suites will be available in PR 3 or 4.

Additional Site and Hotel Info

The San José McEnery Convention Center contains over 425,000 square feet of function space with 143,000 sq ft of column-free exhibit space divisible into three parts, a 22,000 sq ft ballroom, and up to 30 meeting rooms. There are 12 loading bays with drive-on access to the exhibit space, complete A/V, sound and lighting services, cellular, standard, and ISDN telephony services and fiber-optic and copper cabling providing DS-3 high-speed Internet access throughout the building.

The hotels nearest the facility are the San José Hilton (which is attached to the convention center), the San José Holiday Inn, the Hyatt Sainte Claire, the San José Hyatt, the Fairmont, the Hotel de Anza, and the San José Best Western Inn. Approximate distances from the McEnery to the hotels are as follows:

Hilton: 157 yards or via the 'airlock' 6 yards
Holiday Inn: 155 yards
Hyatt Sainte Claire: 179 yards
Hyatt: 222 yards
Fairmont: 525 yards
Hotel de Anza: 821 yards
Best Western Inn: 822 yards

(info on convention center excerpted from www.sjcc.com)

Dealer's Room And Art Show

Michael Siladi

dealers@conjose.org
& artshow@conjose.org

At this point in time, we do not have any information on dealer's room table or art show flat rates. We will announce them closer to the convention. We are still busy working on details of the exhibition space and we don't expect to start selling space for some months yet.

If you intend to reserve space in the dealers' room and have not already let us know about this, please write to me at dealers@conjose.org. I, or one of my staff, will be in touch as soon as we have any information.

If you intend to reserve space in the art show and have not already let us know about this, please write to me at artshow@conjose.org. I, or one of my staff, will be in touch as soon as we have any information.

If you are planning to attend ConJosé and have not yet bought your membership I recommend doing so as early as possible. Membership rates will go up as we get nearer to the start of the convention, and will probably be around \$200 at the door.

UK IN 2005

A European WorldconSM Bid
for GLASGOW
4th-8th August 2005

Is it an armadillo?
Is it the Sydney Opera House?

No, it's the new facility at Glasgow!

Rates	£	US\$	€	A\$	C\$	NZ\$	¥	NOK	SEK	DKK
Pre-Supporter	13	20	23	35	30	50	2000	180	190	170
Friend	60	90	100	165	135	225	10000	825	875	775

UK IN 2005

379 Myrtle Road, Sheffield
S2 3HQ, UK
UK2005@hotmail.com

or 23 Kensington Court, Hempstead
NY11550-2125, USA
<http://www.UK2005.org.uk>

Worldcon is a service mark of WSFS, an unincorporated literary society.

Yet another in the continuing adventures of our illustrious Guest of Honor:

It was Ferdinand Feghoot who, in 3312, first proved that fish were highly intelligent and that men could converse with them. He was accorded the honor of signing the ensuing Treaty of Peace, Amity, Commerce, and Navigation - which was also endorsed by an imposing elderly shark.

"I spent seventeen months eavesdropping on fish conversations and analyzing their language," he told reporters after the ceremony. "Then I slipped overboard with my skin-diving gear, and asked for their leader. They took me to the Generalissimo here, and I'll never forget my first sight of him, completely at ease in the lovely blue water, with that busy little fish hovering right by his head all the time. He received me most courteously in spite of my abominable accent. Why, he was so polite and so tactful that it was almost a week before I realized that he is as deaf as a post."

"But - how could he understand you?" asked the reporters.

"That's simple," said Ferdinand Feghoot. "The little fish is his herring aide."

Reprinted from THE COLLECTED FEGHOOT, by Reginald Bretnor (Pulphouse Publishing, 1992), with permission of Fred Flaxman, owner of the Reginald Bretnor Literary Estate, who can be reached at: fflaxman@us-it.net

Normally in an article for a Worldcon progress report, we'd feature a photograph of our guest of honor... but there's nothing "normal" about Ferdinand Feghoot. With him, we have a dilemma. Due to all of his roaming through time and space, having adventures here, saving galaxies there... we don't have a photograph, or drawing, or anything, of Feghoot. (The photo of him as a Cub Scout that was posted on the Internet doesn't count.)

But a representation of our Imaginary Guest of Honor must appear in our publications somewhere. So, it is our pleasure to announce:

The Ferdinand Feghoot Representation Contest!

All knowledge is contained in fandom... including, presumably, what Feghoot looks like. We want you to send us a drawing, photograph, oil painting, hologram, sculpture, solidio, feelie, somewhere that represents our GoH in all his glory.

Our rules, so far:

- 1) The artwork must prominently feature Ferdinand Feghoot.
- 2) The artwork must be capable of being displayed at the convention and reproduced in some manner in our publications.
- 3) The deadline for entries is April 2, 2002. (Tentatively).

More rules will surely follow.

Prizes and declarations of fame and honor for the winner will be announced later. Address inquiries to:

Feghoot Contest, ConJosé, P.O. Box 61363, Sunnyvale, CA, USA, 94088-1363

Or e-mail to feghoot@conjose.org. Watch this space for further developments!

Programming

Linda McAllister

programming@conjose.org

ConJosé will have the quality and range of programming you've come to expect from a WorldCon, aimed at encouraging the exchange of information and ideas relating to the general field of science fiction and related speculative fiction among our members. Look for more details on our web site after the 2001 WorldCon.

Aministration

Tony Cratz

admin@conjose.org

One of the joys in planning a convention is looking at all of the different positions that are required to run a convention and trying to decide if they can be combined into what makes sense as a department, and then which division the department belongs in.

When I was asked to be the head of the Admin Division, I looked at what a number of conventions had done with their staff. I saw that there were a number of webmasters, E-mail managers, registration database programmers, programming databases and so on, but they were not combined into one department where those with the best skills in any given area can be used the most effectively.

Most of us that work in the high-tech industries know of the IT department and how they work. I decided to carry that same idea over into ConJosé. So ConJosé has an IT Department which handles all of the needs for computers, web service, E-mail and anything else where we need to provide similar skills to the rest of the convention. With ConJosé being in the heart of the Silicon Valley, finding people with the skills to fill the positions has been easy and a joy.

PR 3 Deadlines and Ad Rates

Bob & Brenda Daverin

pubs@conjose.org

We are planning on putting out PR 3 in November of 2001. If you would like to place an ad, the deadline for reservations will be October 15, and the ad copy deadline is October 31. We are also soliciting artwork for PR 3. If you'd like to submit something, you may contact us at pubs@conjose.org or through the convention's PO Box.

This is the basic ad rate chart for PR 3. Rates are in US dollars, and may be subject to change. If you have any questions about rates not shown here, please let us know. (Note: Semi-Pro is defined in the same way as the Semi-Pro Zine category in the Hugo Awards.)

Size	Fan	Semi-Pro	Pro
1/4 page	\$30	60	90
1/2 page	\$50	100	150
Full page	\$100	175	250
Inside Cover	\$200	275	350

And, on an organizational note, we are always looking for people to help us out and would love to hear from you.

TORCON3

**61st World Science Fiction Convention
August 28 - September 1, 2003**

Metro Toronto Convention Centre

Royal York Hotel, Crowne Plaza Hotel
Renaissance Toronto Hotel at Sky Dome, Holiday Inn on King

Guests of Honour:

George R. R. Martin

Frank Kelly Freas

Mike Glyer

Toastmaster:

Spider Robinson

GoHst of Honour:

Robert Bloch, the spirit of Toronto Worldcons

TORCON 3 Membership Rates

Rates Effective: <i>April 1, 2001</i>	Did Not Vote		Voted	
	\$C	\$US	\$C	\$US
Supporting	\$60	\$40		Automatic
Attending	\$200	\$135	\$135	\$90
& Pre-supported	\$170	\$115	\$105	\$70
Child	\$60	\$40	Not Applicable	

Child is under age 12 as of August 28th, 2003

Please make cheque payable to "TORCON 3" VISA & MASTERCARD Credit Card Payments processed in Canadian Funds

Important Information:

Chair@TORCON3.ON.CA ~ direct line to con Chair
Feedback@TORCON3.ON.CA ~ Tell us your thoughts
Info@TORCON3.ON.CA ~ General inquiries
Publications@TORCON3.ON.CA ~ PR's
Volunteers@TORCON3.ON.CA ~ Volunteer for the con

TORCON 3
P.O. Box 3, Station A,
Toronto, Ontario Canada M5W 1A2

Email: INFO@TORCON3.ON.CA
Website: [HTTP://WWW.TORCON3.ON.CA](http://WWW.TORCON3.ON.CA)

"Worldcon" & "World Science Fiction Convention" are registered service marks of the World Science Fiction Society, an unincorporated literary society

Masquerade

Pierre & Sandy Pettinger

costumrs@radiks.net

Hi! We're Pierre and Sandy Pettinger, your ConJose Masquerade Directors. We're still early in the process of planning the Masquerade, but wanted to let you know a few things.

First, enter! If you're nervous, don't be. If you think you can't do this, you can! We felt the same way when we started competing back in 1983, and we're not unknown in this hobby now.

Second, there will be pre-registration. However, we will hold a number of places open for those who decide at the last minute. Keep in mind however that registering in advance will mean you will get any information and allows time for any special requests. If you're not sure, pre-register. You can always tell us later if for some reason you can't make it.

If you would like to contact us you may reach us at the convention address or via email at costumrs@radiks.net.

The Way to San Jose – Planning Your Trip to ConJosé

Kevin Standlee

San José is located in Northern California about fifty miles (eighty kilometers) south of San Francisco. Three major airports serve the area. San José also is served by short- and long-distance rail services, and it is located at the junction of several major freeways. The McEnery Convention Center is right in Downtown San José. More detailed travel instructions will appear in a later progress report and on our web site. Here is brief summary of your options.

San José International Airport (SJC, www.sjc.org) is about three miles (5 km) from downtown San Jose. If you intend to travel by air we recommend SJC, even if it means changing planes. SJC is rarely subject to delays, and you will not have to spend ages getting from the airport to your hotel. SJC is served by most major US airlines, but it has fewer direct flights than San Francisco International (SFO) and very few international services.

The other major local airports are San Francisco International (SFO, www.flysfo.com) and Oakland International (OAK, www.flyoakland.com). Both are about 30-40 miles (50-65 km) from San José. There are a variety of ways of getting from either airport to San José. You can rent a car, use a door-to-door shuttle van, or use scheduled bus services. The local rail services are Caltrain (from SFO) or BART (from OAK). Both require some use of connecting buses.

San José's main railroad station is Diridon, located about one mile (about 1.6 km) from the Convention Center. The Caltrain service from San Francisco and the ACE service from Stockton stop there, as do Amtrak's services from Sacramento, Los Angeles and Seattle. Passengers from the East must change trains at Emeryville (near Oakland), leaving the Chicago train for a local service to San Jose. Taxis and a (weekday) shuttle service connect Diridon to the downtown hotels and the Convention Center.

San José is on US 101, one of the main north-south highways on the West Coast. The Convention Center and downtown area are located just off Interstate 280 (which branches from US 101 a few miles from downtown) at the junction with State Highway 87. If driving from the East, you will probably come in on Interstate 80. From the North or South, US 101 leads directly to San Jose, or you can take Interstate 5 and divert to the Bay Area from California's Central Valley. (US-101 is slower, but it is a more pleasant drive than I-5.)

For specific questions about transportation and transit in the Bay Area, please try our web site. If you can't find the answer there, write to us at info@conjose.org or via the convention PO Box and we will do our best to help.

THE MILLENNIUM PHILCON

THE 59TH WORLD SCIENCE FICTION CONVENTION

Ben's travels through Time and Space have yielded great results!

With so many diverse options, you're sure to enjoy our programming, guests and fun.

Join us for an exciting time.
Start the new era off right
at the Millennium Philcon.

Author Guest of Honor
GREG BEAR

Artist Guest of Honor
STEPHEN YOULL

Editor Guest of Honor
GARDNER DOZOIS

Fan Guest of Honor
GEORGE SCITHERS

Toastmaster
ESTHER FRIESNER

Ben interviews fen from all walks of life
to make this worldcon the most fan-friendly!

The 59th World Science Fiction Convention
August 30 to September 3, 2001
The Pennsylvania Convention Center &
Philadelphia Marriott Hotel

MEMBERSHIPS (3/1/01 - 5/31/01)

Type of Membership	US \$	Euros (EU)	British Pounds (£)	Deutschmarks (DM)
Attending (New)	\$170. US	188. EU	£117.	366.5 DM
Supporting (New)	\$ 40. US	44. EU	£ 28	86. DM
Convert (from Supporting)	\$130. US	143. EU	£ 90	280 DM
Child (Born after 9/1/89)	\$ 50. US	55. EU	£ 34.5	108. DM
Convert (from voting)	\$125. US	138. EU	£ 86	270 DM

2001

Make checks payable to: The Millennium Philcon

P.O. Box 310
HUNTINGDON VALLEY, PA 19006-0310
PHIL2001@NETAXS.COM
WWW.MILPHIL.ORG

Rates effective March 1 - May 31, 2001

Artwork by Stephen Youll

Copyright ©2000 The Philadelphia Corporation, all rights reserved
Philcon® is a registered service mark of the Philadelphia S.F. Society, used by permission
Worldcon® is a registered service mark of the World Science Fiction Society, an unincorporated literary society

Membership List (as of February 26, 2001)

A 559	Alyson L. Abramowitz	A 1387	Don Ayres	S 459	Andrew Bertke
A 117	Eve Ackerman	A 61	Chaz Boston Baden	A 361	Leroy F. Berven
S 560	Justin Ackroyd	S 572	Margene Bahm	A 362	Susan J. Berven
A 2004	Izumi Adachi	A 1663	Mark W. Bailey	A 99	Frances Beslanwitch
A 2003	Shinichi Adachi	A 1665	Alex Bailey-Mathews	A 82	Jack Beslanwitch
A 278	Andrew Adams	A 1456	Curt Baker	A 1597	Ajay Bhushan
A 409	Andrew A. Adams	A 1766	Mike Bakula	A 2078	Bronwyn Bigglestone
S 408	Pam Adams	A 573	Henry Balen	A 2076	Erik Bigglestone
A 98	Sue Ellen Adkins	A 335	Chris Ballowe	C 2079	Zachariah Clinton Bigglestone
A 903	Adina Adler	A 149	Gerri Balter	A 1152	Greg Bilan
S 514	Joseph Agee	A 1276	Michael Banbury	A 1534	Brian Billing
A 561	Kathleen Ager	S 574	Danik Bancilhon	A 578	Joshua Bilmes
A 84	Gary Agin	A 1390	Mari Bangs	S 579	Sheryl Birkhead
A 1619	F. L. Ahsh	A 1455	Bruce W. Bantz	A 1409	Dainis Bisenieks
A 1749	Fred Aiken	A 575	Jonni Bantz	A 294	James Daniel Bishop
A 1748	Nanette Aiken	A 2148	Barry Bard	A 1953	William J. Bishop
L 1635	Brian Alexander	A 1319	John H. Barlow	A 2028	Lorraine Black
A 46	Gary Alexander	A 2177	Eric Barney	A 2060	Mark Blackman
C 1612	Dani Allen	L 2229	David Barr	A 1352	Diane Blackwood
A 291	Kevin Allen	A 420	Bryan Barrett	A 1353	Robert Blackwood
A 1615	Robert Allen	S 385	Martha A. Barter	A 1943	Robert G. Blair
A 1332	Suleiman Allen	A 1288	Ernie Barton	A 44	John R. Blaker
A 392	Todd Allis	A 1583	Jeannette Barton	A 1213	Nancy Jo Blaker
A 1092	Ancilla Allsman	A 1632	Maria Bartz	A 1536	Andrea Blanchette
A 368	Paul Allwood	A 550	Gabby Bate	A 1535	Cliff Blanchette
A 2195	Felicia A. Alvarez	A 1826	Gary Bateman	A 1537	Erica Blanchette
A 562	Carol Ann Alves	A 1983	Kenn Bates	A 580	Mark Blattel
A 563	James Alves	A 66	Kurt Baty	F 882	Rick Bligh
S 564	Kathryn Andersen	A 1052	Allen Baum	F 883	Vickie Bligh
S 565	Claire Anderson	A 1581	Sandy Bauska	A 499	David Bliss
A 566	Dave Anderson	A 1709	John Beardman	S 581	Gary Blog
A 1614	David-Glenn Anderson	A 1708	Perdita Beardman	A 1384	David M. Bloom
A 1037	Erik Anderson	A 531	Sally Beasley	A 94	Kent Bloom
A 1247	Guest of Mark Anderson	A 1001	Howard G. Beatman	A 2190	Micahel Bloom
A 1246	Mark Anderson	F 881	Alan Beatts	A 1385	Stella Bloom
C 1296	Meaghan Anderson	A 1954	Christine Beck	A 582	Mary-Rita Blute
A 1046	Stefan Andrew	A 1828	Patricia Beck	A 583	Scott Bobo
S 567	Craig K. Andrews	A 545	Tom Becker	S 584	Jason Boehm
A 219	John C. Andrews	A 905	Marcie Bednarcyk	S 585	Lora Boehm
S 525	Anthony Andronicos	A 398	Jinx Beers	A 1521	Jaap Boekestein
C 1091	Joe Angeli	A 1951	Patricia Behling	A 1000	Bob Bolgeo
A 568	Kat Angeli	A 1950	Ruth Behling	A 500	Tim Bolgeo
A 1090	Nick Angeli	A 1668	Lynn P. Behrns	A 1309	Kelly Bollinger
A 569	Ron Angeli	A 1804	Jim Belfiore	A 1279	Ken Bollinger
A 1756	Karen Angulo	A 1179	Bernard J. Bell	A 2142	Ruth N. Bolton
A 67	Daniel Appleman	A 1235	Gary Bell	A 1359	Michael Bonham
A 1656	Andrew S. Armstrong	S 2022	Peter Bell	A 1360	Amy Bonham Howenstein
A 1657	Helen P. Armstrong	A 576	Michael Bellinger	A 2070	Susan Boot
A 1044	Thomas G. Atkinson	A 1776	Joanne Belton	A 586	Alex Boster
A 2104	John C. Attwood	A 114	Judith C. Bemis	A 88	Lynn V. Boston
A 372	Bonnie Atwood	S 577	Greg Benford	S 587	Mitch Botwin
A 570	Deb Atwood	A 1261	David Benhart	S 588	Seth Botwin
A 170	Ted Atwood	A 1260	Rebecca Benhart	S 589	Stephen Boucher
A 1721	Roy Auerbach	A 1210	Anne Bennedsen	A 405	Robbie Bourget
A 571	Billie Aul	A 436	Gene D. Bennett	A 1474	John Bowker
A 397	Alicia Austin	A 468	Lisa Bennett	A 590	Michael Bowker
A 958	Margaret Austin	A 388	Sherri Benoun	C 1476	Rachael Bowker
A 1055	Shirley Avery	A 325	Joseph T. Berlant	A 1475	Sherri Bowker
A 1230	Ruben Avila	L 2084	Nancy L. Berman	A 2043	David Boyington
A 244	David M. Axler	L 2228	Douglas E. Berry	A 521	Jacky Boykin
A 1299	Hilary Ayer	L 2227	Kirsten M. Berry		

Membership List (as of February 26, 2001)

A 1999	Charles Boylan	A 977	Aaron Buchanan	A 1630	Suzanne Casement
A 370	Brigid Boyle	A 2124	Carol Buchanan	S 603	Coreen Casey
A 1403	Kate M. Boyle	A 595	Ginjer Buchanan	A 1207	Diana Penna Casey
A 1285	Mary Boyle	I 1585	Theodora Teddy Buchanan	A 1208	Jack Casey
A 1667	Michael Braithwaite	A 1651	Dora Buck	A 503	Adam D. Cash
S 1984	Antje Brand	A 1652	Heather Buck	L 2153	Dawn Castner
A 2013	Guest of Russell Brand	A 2183	Pam Buck	A 1533	Angie Castro
A 2012	Russell Brand	A 1302	John Buchanan	A 1123	Elonda Castro
A 2049	Richard Brandshaft	A 2140	Dennis Buckley	A 1122	Gregg Castro
A 1212	Jim Brannan	A 2174	Teri Budweg	A 217	Dennis Caswell
L 1556	Matt Branstad	A 911	L. Lois Buhalis	A 604	Bill Cavin
A 2046	Karen Bratcher	S 476	Brad Bulger	A 605	Cokie Cavin
A 891	Berni Phillips Bratman	A 508	Margaret Bumby	A 2034	Ann Cecil
A 996	David Bratman	A 1644	Bruce S. Burdick	A 293	Adrienne Chafee
S 591	Alexander Braun	A 432	Brian L. Burley	A 1759	Jack L. Chalker
A 187	Seth Breidbart	L 2154	Bates Burnell	A 479	Lori Chapek-Carleton
A 1216	Michael Brennan	A 2187	Stan Burns	A 1460	Gary Chappell
A 1217	Nancy Brennan	S 596	Allan D. Burrows	A 1263	Leigh Chase
A 442	Kathryn W. Brenner	S 597	Michael Burstein	A 1712	Elsa Chen
A 358	Esther Breslau	S 598	Naomi Burstein	G 2	David Cherry
A 357	Michael Breslau	A 1733	Erwin H. Bush	A 1132	Dana Chick
L 1961	Bruce Brian	L 1558	Juliana Bushore	A 1825	William Child
L 2230	Bruce Briant	L 1557	Kierin Bushore	A 1014	Sandra Childress
A 225	Barrett L. Brick	A 1697	Linda Bushyager	A 1148	Lawrence Ching
A 162	George S. Brickner	A 1696	Ron Bushyager	A 1323	Mary Ching
A 1738	Dana Hager Bridges	A 1771	Lillian Butler	A 455	Walter S. Chisolm V
A 1737	Gregory Bridges	A 599	Diana L. Bynum	A 1322	Bud Chomnart
C 1739	Kestrel Bridges	A 419	Frank Bynum	A 2203	Emily Christensen
A 76	James M. Briggs	L 2208	David Lloyd Byrd	A 1817	Ewan J. T. Chrystal
A 592	Cheryl Brigham	A 1419	Fernando Cabaccang	A 1673	Terence Chua
C 1830	Ariana Brin	A 1420	Guest of Fernando Cabaccang	F 884	Raymond Chuang
C 1829	Benjamin Brin	A 1565	Pat Cadigan	A 2146	Stephanie Chun
A 414	David Brin	1743	Chuck Cady	A 96	Becky Citrak
C 1831	Terren Brin	A 1744	Sam Cady	A 95	Michael Citrak
A 505	Tom Brincefield	A 1742	Tasha Cady	S 267	Randall Clague
A 1545	Darin Briskman	A 1002	Kieran J. Cahill	A 520	Gerry Clancy
A 1561	Jennifer Bristol	A 2056	John Cairnes	A 2201	Andrew Clark
A 1227	Floyd Bristol II	L 1758	Dan Caldwell	A 1799	Bev Clark
A 933	Christine E. Brockway	A 313	Chris Callahan	A 36	David W. Clark
A 433	Sharon Brondos	A 1473	Jonathan Callas	A 1038	Jorell Clark
A 316	Ann A. Broomhead	C 1495	Lauren Campbell	A 2094	Margaret Clark
A 1075	Bob Brown	A 1493	Rob Campbell	A 606	Gavin Claypool
A 488	Charles Brown	A 1155	Sherri L. Campbell	S 607	Fred Cleaver
A 56	Denis P. Brown	A 1494	Val Campbell	A 1298	Marshall Clevesy
C 1174	Grant Brown	F 874	Jeff Canfield	A 121	Robert J. Clifford
A 1525	Jeffery Brown	A 1472	Tamzen Cannoy	A 122	Ruie Lue Clifford
A 1197	John Brown	S 245	Dave Cantor	F 868	Mary Clift
A 210	Kim Marks Brown	A 1753	Stuart Capewell	A 608	Carolyn Clink
A 1497	Matt Brown	A 215	Jack Caplan	A 1198	Brenda W. Clough
A 292	Phylis S. Brown	A 236	Peter Card	A 1199	Larry Clough
S 593	Rebecca M. Brown	S 600	Douglas Piero Carey	A 1202	Deborah Cluney
A 1076	Sharon Brown	S 601	Mary Piero Carey	A 1200	Jerry Cluney
A 921	Warren L. Brown	A 478	Gordon Carleton	A 1201	Laura Cluney
A 594	William Brown	S 286	Cathy Lynn Carlson	A 1078	Rachel Cluney
A 1278	William Brown	A 2205	Amy Carpenter	A 60	Nancy L. Cobb
A 1803	Nancy Kathleen Bruce	A 1157	Paul M. Carpenter	A 1168	Nancy Cochran
A 1321	Stephanie Bryant	L 602	Johnny Carruthers	C 1774	Ada Codina
A 1134	Carol Buchalter	A 1338	Craig Carter	A 1772	Annie Codina
A 1133	Dan Buchalter	A 1337	Lee Carter	C 1773	Ayn Codina
A 1135	Jon Buchalter	C 1335	Morgan Rose Carter	A 609	Jorge Codina
		L 2204	Cheryl Case	S 610	Eli Cohen

Membership List (as of February 26, 2001)

A 241	Sandy Cohen	A 473	Michael Dashow	A 1745	Carol Doms
L 2085	Sharon Cohen	A 23	James Daugherty	A 1746	Dennis Doms
A 296	Anita Cole	A 22	Kathryn Daugherty	S 624	Ira Donewitz
A 1339	Corey Cole	A 42	Bob Daverin	A 625	Paul Dormer
S 359	Larry Cole	A 43	Brenda Daverin	C 1368	Elanor Dorn
A 1340	Lori Ann Cole	A 1681	Loren Davidson	A 1367	Mike Dorn
A 1341	Michael Cole	L 2217	Mark Davidson	A 1045	Leo Doroschenko
A 486	Steve Cole	A 58	Steve Davies	A 1835	Michelle Doty
A 485	Susan A. Cole	A 2063	Bonnie D. Davis	S 1568	Douglas P. Doucette
A 483	Arthur Coleman	A 1481	Dr. Stephen Davis	A 888	Bronwyn Dougherty
A 551	Lars Colson	A 1480	Grania Davis	A 26	Greg Dougherty
A 2120	Donna C. Colvin	A 1095	Patricia Davis	A 626	John R. Douglas
A 960	Cary Conder	A 493	Robert Davis	S 627	Cheri Douglass
A 2064	Donna Conley	A 1666	John Day	A 1328	Christine Doyle
A 2065	Jamie Conley	L 2155	Joy Day	A 448	Douglas Drummond
A 611	Byron Connell	A 1605	Genny Dazzo	A 1111	Richard Drury
A 403	Karen Connell	A 59	Giulia De Cesare	A 379	David Drysdale
A 612	Tina Connell	A 952	Al De La Rosa	S 425	Fred Duarte
S 614	Judith Conrad	C 1362	Nicholas de la Torre	S 628	Darien Duck
S 524	Phil Conrad	A 1361	Rosario de la Torre	A 1097	Jr. Dunn
A 2052	Norman L. Cook	A 1060	Lara Ortiz De Montelland	A 1577	Joseph H. Dupree
A 1228	Angela Cooke	A 467	Peter De Weerd	A 1414	Robert Durbin
A 1245	Samuel David Cooksey	A 1262	Ruth De Witt	A 230	Nancy Durgin
A 1764	Robin Cookson	S 617	Mark Debard	A 1173	Bruce E. Durocher II
S 213	Chris Cooper	A 1005	Keiai R.A. DeCandido	A 629	Chris Duval
A 1196	Steve Cooper	A 1025	Mike Deckinger	A 630	Kathryn Duval
S 1031	Jeffrey Copeland	A 1026	Sandi Deckinger	C 1009	Yossi Duval
A 1163	Russell Cordell	A 618	Linda Delaurentis	A 336	Allyson Dyar
A 2115	Mary N. Cordero	A 1427	Tim DeMarco	A 337	Dafydd Dyar
A 909	Barbara Cormack	A 1425	Tom DeMarco	A 631	Andrew Dyer
A 1838	John Cornetto	A 1150	Jonathan Demers	A 554	Christine Dziadosz
A 1063	Michael T. Cortez	S 1810	Patricia Demetri	A 943	Martin Easterbrook
A 2097	Christina Cowan	A 103	Linda Deneroff	S 283	Jill Eastlake
A 1388	Charles D. Crain	A 312	Gay Ellen Dennett	S 193	Donald E. Eastlake III
A 1003	Kathryn Cramer	L 2220	Leighann Denney	A 1062	Guest of Laurie Gottlieb Edison
A 29	Tony Cratz	A 619	Jane Dennis	A 1061	Laurie Gottlieb Edison
A 1139	John Creasey	A 1154	Jim Dennis	A 1588	Brent E. Edwards
A 1140	Mary Creasey	S 620	Scott C. Dennis	A 1823	Chris L. Edwards
A 1176	Candy Criddle	A 1449	Alan S. Denton	A 1318	Terry Egan
A 89	Colleen Crosby	A 191	Daniel P. Dern	A 916	Rod Eggleston
A 90	Shawm Crosby	A 347	Steven Desjardins	A 915	Shari Eggleston
A 979	Debbie Cross	A 494	Jim Detry	A 2196	Bob Eggleton
A 126	Ctein	A 1054	Martin Deutsch	A 2055	Gary J. Ehrlich
A 1234	Troy Cumpton	S 621	Bob Devney	A 2161	Phyllis Eide
A 1965	Lowell Cunningham	A 453	Robert M. Diamond	A 546	Lise Eisenberg
A 2092	Aaron Curtis	A 1967	Brian Diaz	A 1175	Jacqueline Elderkin
A 157	S. L. Curtis	A 178	Julie Dickinson	A 935	Kerry Ellis
A 928	Sandy Cutrell	A 1617	Frank Dietz	A 898	Dick Eney
A 469	Raymond Cyrus	A 2099	Tom Digby	A 2044	Peter D. Engwall
A 1594	Emily Dachowitz	A 118	Patricia Diggs	A 1725	Louis Epstein
A 1587	Ilsook Dahlin	A 622	Jan Dimasi	A 1491	Kurt Erichsen
A 1586	Stephen Dahlin	A 623	Nick Dimasi	A 1034	Dan Erickson
A 235	Mark Dakins	A 1143	Carolyn S. Ding	A 1344	Debbie Erickson
A 615	Angelo D'Alessio	S 1949	Jr. DiPalermo	A 1035	Vicky Erickson
A 190	Charlene Taylor D'Alessio	A 1607	Jody Dix	S 172	Lunatic E'Sex
A 1591	Michael B. Dann	A 2066	Douglas Dixon	S 297	Wilma Estes
A 1616	Anna Darden	A 2067	Ken Dixon	A 1448	Barney Evans
A 1050	Alan Dashoff	A 81	Vince Docherty	A 1406	David Evans
A 940	Jared Dashoff	C 1248	Corwin Dodd	A 1447	Kate Evans
A 309	Joni Brill Dashoff	C 1249	Kendra Dodd	A 273	Darrel Exline
A 308	Todd Dashoff	A 290	Laura Domitz		

Membership List (as of February 26, 2001)

A 1380	Guest of Random Factors	A 1192	Brad Foster	A 1129	George Gioumousis
A 2122	Heather Fain	A 1193	Cindy Foster	A 1541	Heather J. Gladney
A 1036	Jade Falcon	A 1231	A. Marina Fournier	A 1542	June C. Gladney
A 1266	David Falk	A 1566	Chris Fowler	A 1320	Gary Glass
A 1267	Kiara Falk	S 643	Bobbi Fox	A 250	Inge Glass
A 276	Nicholas L. Faller	A 24	Crockett T. Fox	A 1675	Daniel Glasser
A 1638	Jennie Faries	A 220	Teresa Fox	A 1674	Melissa Glasser
A 456	David Farmer	A 2072	Jim Fox-Davis	A 475	Mary Anne Glazar
A 1979	Bruce Farr	A 2071	Susan Fox-Davis	A 652	Don A. Glover
A 1978	Lea Farr	A 772	Colette H. Fozard	A 1068	Diana Glycer
A 1110	Eleanor Marie Farrell	A 544	Steve Francis	A 195	Mike Glycer
A 99999	Doug Faunt	A 543	Sue Francis	S 528	Gina Goddard
A 501	Bill Fawcett	A 2011	Ariel Sara Franklin-Hudson	A 356	Jean Goddin
A 634	Moshe Feder	A 644	Laura Frankos	A 1567	N. Cenk G`kce
A 100	Gary Keith Feldbaum	A 1006	Marina Frants	A 924	Barry Gold
A 635	Alison Feldhusen	S 203	Kelly Freas	A 925	Lee Gold
A 636	Michael Feldhusen	S 204	Laura Brodian Freas	A 35	Lynn Gold
A 300	Tom Feller	A 645	Avi Freedman	A 77	Jeanne Goldfein
A 1100	Michelle Feraud	A 1010	Gail Freedman	A 1779	Jon Golding
A 1019	Guest of Susan Ferer	A 489	Barry C. Freeman	S 653	Larry Gomez
A 139	Susan Ferer	A 1608	H Denise Freeman	A 1096	Kirsten Gong-Wong
A 2180	Mark Ferrari	A 2069	Jennifer Freeman	A 265	Cynthia Ann Gonsalves
A 1220	James Ferris	A 1839	Karen Freiberg	S 1039	Gene Goodall
A 2172	Jeffery Ferris	A 311	Lisa Freitag	A 1254	Joy Goodin
A 1963	Joseph L. Fieger Jr.	S 646	Pam Fremon	A 866	Sarah Goodman
A 2053	Eve Fillenbaum	A 647	John Freyer	A 2147	Sheila G. Goodman
A 1265	Ellen Finch	A 648	Doug Friauf	A 1305	Crystal Gordon
A 937	Sheila Finch	F 869	Terry Frost	A 284	Marc Gordon
A 73	jan howard finder	L 2160	Carrie Fruthland	A 1715	Adrienne Gormley
S 637	Ed Finkelstein	A 264	Kathy Fulton	A 1579	Hank Graham
A 1379	Leslie Fish	A 1433	Cindy Furry	A 1578	Kim Graham
A 1051	Elaine Y. Fisher	A 649	Dean Gahlon	A 2107	Bret Grandrath
A 956	Glen Fisher	A 1798	Steve Gallacci	A 1440	Elyse M. Grasso
A 638	Naomi C. Fisher	A 31	David W. Gallaher	A 1546	Vickie Gray
A 1421	Barbara Fister-Liltz	A 1833	Mitch Gallaher	A 1118	Carol A. Gray-Ricci
A 931	Don Fitch	A 870	Pat Gallaher	A 654	Elanor Green
S 639	Catherine Fitzsimmons	A 995	Tom Galloway	A 655	Jon B. Green
A 1650	James Flanagan	A 34	John David Galt	A 1488	Gary Greenbaum
A 1719	Sally R. Flanagan	A 969	Ken Garrison	A 656	Edith Greene
A 1649	West Flanagan	A 1430	Susan R. Garry	A 307	Robert Greene
A 1526	Ryan Flarity	A 897	Carson Gaspar	A 498	Hugh S. Gregory
A 266	Brian Flatt	A 1700	Bernadine Gauthier	S 415	Ann Griesel
A 1417	George Flentke	A 1698	Joseph Gauthier	A 1641	III Griffiths
A 1156	Ian Fleury	A 1699	Shiao-Ling Gauthier	A 1609	Stephen J. Grosko
A 2000	Patricia Flood	A 2144	Anne K. Gay	A 1701	Elizabeth Gross
A 1167	Paul Floriani	A 449	Helen Gbala	A 547	Merryl Gross
A 530	Sarah Floyd	A 650	Mark Geary	A 2087	David G. Grubbs
A 1550	France Flynn	A 395	Janice Gelb	A 1509	Rev. Richard J. Gruen
A 127	George Flynn	A 1808	Mike Genovese	A 2093	Vickie Guagliardo
A 640	John L. Flynn	A 901	Karl S. Gentili	A 616	Susan de Guardiola
A 927	Carol Flynt	A 1807	Elizabeth Gerds	A 457	Urban Gunnarson
A 1033	Clif Flynt	A 1806	Eric Gerds	A 1643	David Guon
A 1662	Kandy Fong	A 2117	Sheryl Gere	A 1089	Trey Haddad
A 963	Monica Forbes	S 651	Linda Gerstein	A 529	Dodi Hagan
A 1136	Loretta Forte	A 480	Tom Giese	A 1366	Marianne Hageman
A 1814	Rob Fortin	S 2162	Paul Giguere	A 538	Paul Haggerty
A 1391	Steve Forty	A 959	Mary Gilbert	A 1364	Elizabeth Hail
S 641	Janice Foss	A 1689	J. R. Gimblet	A 1365	Guy Hail
S 642	Rick Foss	A 542	Erica Ginter	S 658	Karl Hailman
A 274	Adrienne Foster	A 541	Karl Ginter	A 2112	Jennifer Hall
		C 1016	Lydia Ginter	A 2130	Diane Halpern

Membership List (as of February 26, 2001)

A 2129	Marty Halpern	A 2213	David Hescox	A 1813	Jeff Hurst
A 1820	Wayne Halsey	A 2211	Richard Hescox	A 1634	Melinda Hutson
A 1778	Nora Hamilton	A 987	Kevin Hewett	A 506	Marcia Kelly Illingworth
A 1343	Jonathan Hammar	A 1330	Dorothy J. Heydt	A 166	Tim Illingworth
A 2189	Chuck Hammill	A 1329	Hal Heydt	A 1792	Hiroaki Inoue
A 1159	Catherine Hampton	A 1284	Meg Heydt	A 1793	Tamie Inoue
A 205	Larry Hancock	A 154	Mike Higashi	A 1418	Jacque Irving
A 171	Cathy Handzel	A 2202	Carol Higuchi	A 1404	Mark Irwin
A 201	Jim Handzel	A 1702	Robert Hillis	A 1182	Curtis L. Isom
A 953	Michael Hanna	A 1948	Greg Hills	A 863	Paul Israel
A 2058	Rev H. Eclare Hannifen	S 667	Jessie A. Hinkle	A 1780	Carla Itzkowich-Golding
A 239	Marcie Hansen	S 557	Colin Hinz	A 1706	Ann Marie Jackowski
A 1293	Todd Hansen	I 1020	Nicholas Hipp	A 1707	Walter Jackowski
A 1659	Chris Harbaugh	A 232	Scott Hipp	S 673	Aaron P. Jacks
A 2081	Ashley J. Harper	A 1482	Miho Hiramoto	A 1219	Craig Jackson
A 175	James S. Harper	S 340	David Hirzel	A 285	Saul Jaffe
A 1283	Marianne Harper	A 1372	Jan Hise	A 2050	Rhodri James
A 661	Harold Harrigan	A 1371	Tom Hise	A 2033	Roby James
A 662	Lisa Deutsch Harrigan	C 1729	Christopher Hisle	A 422	Athena Jarvis
A 660	Harold Harrigan III	A 1727	Debra Hisle	A 421	Peter Jarvis
A 386	Clay Harris	C 1730	Timothy Hisle	A 1295	Frankie Jemison
A 1601	George E. Harris	A 1728	James M. Hisle Jr.	S 447	Linda F. Jencevice
A 330	Irene Harrison	A 345	Chip Hitchcock	S 446	Michael A. Jencevice
A 404	John Harrold	A 2200	Lindsay A. Hitchcock	A 2106	Guest of Laura F. Jenkins
A 1722	Claudia Harsh	A 1795	Martin Hoare	A 2015	Laura F. Jenkins
A 1125	Jed Hartman	A 1636	P. C. Hodgell	A 1121	Stacey Jenkins
A 1345	John L. Hartman	A 322	Gary Hoff	A 1992	Jeff Jensen
A 391	Dave Hartwell	A 2121	Michael Hoff	A 1077	Rebekah Jensen
A 663	Teddy Harvia	A 156	Joan Hoffman	A 515	William J. Jensen
S 1672	Matthew Hatcher	A 1160	Terrel Hoffman	A 1205	Jo Jenson
S 664	Paul Hattori	A 968	Matthias Hofmann	S 287	Samada Jeude
A 1400	David N. Haugen	S 668	Joan Hofstetter	A 2132	Mary Jane Jewell
A 1399	Terri L. Haugen	A 1655	Ron Holik	A 896	Eleanor Johnson
A 1257	Alys Hay	L 2002	Michael J. Holland	A 674	Julie S. Johnson
A 517	Shigeru Hayashida	A 1816	John A. R. Hollis	A 1355	Karen Johnson
A 71	Lisa Hayes	A 1314	Sharon L. Hom	A 86	Keith E. Johnson
A 2150	James Healey	A 249	Butch Honeck	A 323	Robin Johnson
A 1354	Marty Helgesen	A 248	Susan Honeck	A 30	Barbara L. Johnson-Haddad
S 243	Stuart C. Hellinger	A 1184	David Hook	A 872	Angela Jones
A 399	Arthur L. Henderson	A 1085	Bethany Hoover	A 675	Bonnie Jones
A 2113	Pat Henderson	A 1086	Claire Hoover	A 1504	David Jones
A 400	Rebecca R. Henderson	A 1083	Debbie Hoover	A 1222	Guest of Angela Jones
A 1518	Stehpen Henderson	A 1084	Sam Hoover	S 140	Lenore Jean Jones
A 890	Linda Hendrick	A 1944	John Hopfner	A 2061	Marsha Jones
A 889	Woody Hendrick	A 1762	Priscilla A. Hopkins	A 1503	Tracey Jones
A 375	Jack Heneghan	F 875	Lester P. Horst	S 676	Wayne Jones
A 516	Tracy L. Henry	F 876	Roberta Horst	A 339	William E. Jones
L 1507	Elizabeth Hensley	S 669	Richard Horton	A 438	Linda Jordan
L 1508	Guest of Elizabeth Hensley	A 2136	Sidsel Horvei	S 1621	Roberta L. Jordan
L 1506	Kimberly Hensley	A 2005	James E. Houghton	S 677	Earl Josserand
L 1505	Michael Hensley	A 258	Geri Howard	A 678	Struan Judd
A 1396	Douglas C. Herring	A 1714	Dave Howell	A 986	Hubert Julian
A 439	Mark Herrup	S 670	David Howell	A 549	Joan Juozenas
A 914	Allison Hershey	A 27	Craig K. Howlett	A 679	Cris Palomo Kaden
A 1073	Guest of Allison Hershey	A 1195	Morgan Hua	A 320	Neil Kaden
I 1740	Brendoan Hertel	A 1824	Charles F. Huber	A 1162	Mara Kaehn
C 976	Liana Rebekah Hertel	A 672	Jim Hudson	A 1827	Anita Kafka
A 315	Lisa B. Hertel	A 1221	Sandra Huibers	L 2193	Ann S. Kaiser
A 665	Mark Hertel	A 1761	Charles R. Hulse	L 2192	Dwain G. Kaiser
A 321	Melanie Herz	A 1422	William Hunt	A 137	Frank Kalisz
A 2212	Alice Hescox	S 2206	Anastasia Hunter		

Membership List (as of February 26, 2001)

A 451	Millie Kalisz	A 1689	Arnold Knopf	A 1539	Stephen Larue
A 1250	Cassandra Kamuchey	A 1988	Maryann Knopf	A 369	Alexander B. Latzko
A 2008	Krystina Kane	A 691	Yoshio Kobayashi	A 1032	Barbara Lau
A 2007	Ryan Kane	A 412	Sally A. Kabee	A 1172	Richard Lau
S 680	Peter J. Kappesser	A 1040	Irvin Koch	A 1080	Mark Laubach
A 51	Jordin Kare	A 1251	Steve Kohler	A 2224	Bill Laubenheimer
A 25	Mary Kay Kare	A 917	Diana M. Koivunen	A 240	Matt Lawrence
S 681	Joe Karpierz	A 2169	Nicholas Kolowski	A 91	Pat Lawrence
S 682	Sharon Karpierz	A 522	Daniel Korn	A 696	Toni Lay
A 1342	Jim Katic	A 1363	Angela S. Korra'ti	A 2141	Deborah Layne
A 683	Keith G. Kato	A 289	R'ykandar Korra'ti	A 697	Alexis Layton
A 1592	Ken Katz	A 1369	P. Koskie	A 147	Judy Lazar
A 54	Rick Katze	S 692	Mari Kotani	A 698	Jane A. Leavell
A 919	Jerry Kaufman	A 1593	Ronald Kotkiewicz	A 2073	Elizabeth Leavy-Watts
A 684	Erika J. Kaumeyer	A 491	Rick Kovalcik	A 2074	Michael Leavy-Watts
S 685	Sayuri Kawai	A 693	Douglas Kral	A 1572	Cecil Lee
S 686	Yasuo Kawai	S 694	Ellen D. Kranzer	C 1413	Kala Lee
A 1784	Hitoshi Kawamura	A 1131	Bruce Krawetz	A 2086	Roger Lee
A 1783	Mika Kawamura	A 970	Bradley Krentz	A 1047	Sharon Lee
C 1785	Takashi Kawamura	A 695	Laura Krentz	S 382	Evelyn Leeper
A 450	William J. Keaton	A 102	Kris Kreutzzman	S 383	Mark R. Leeper
A 2126	Pamela Keedy	A 211	Jack Krolak	A 1145	Laura Lehew
A 165	Morris Keesan	A 2017	Joshua Kronengold	A 270	Ruth Leibig
A 1560	Christopher Keeton	A 1057	Judy Krupp	A 196	Hope Leibowitz
S 687	Margaret Keifer	A 892	Louisa Ashleigh Krupp	A 1571	Rena Leith
L 150	Gregory R. Keith	A 1058	Rebecca Krupp	A 2175	Herb Leong
L 174	Lorna Keith	A 1056	Roy Krupp	A 1718	Robert Levin
A 1716	Linda Kelly	S 216	Tommy Kucera	A 984	David Levine
L 1639	Marian Kelly	A 2096	Candace Kukino	A 962	Benjamin Levy
A 1515	Melita Kennedy	A 1680	Waldemar Kumming	A 1015	Guest of Benjamin Levy
A 2125	Robert S. Kennedy Jr	A 474	Diane Kurilecz	A 1281	Linda Levy
A 136	Liz Keough	A 1209	Eric Kuritzky	S 699	Alice Lewis
A 310	Greg Ketter	A 367	David M. Kushner	S 700	Suford Lewis
S 354	Hope Kiefer	S 1985	Petra Kutner	S 701	Tony Lewis
A 1405	Arthur Kienle	A 192	Suzanne Labonville	A 893	Jacqueline Lichtenberg
A 1458	Kathryn S. Kienle	A 329	Ruth Anne Ladue	A 1049	Salomon Lichtenberg
A 423	Susan Kienle	S 1618	Valerie A. Lagzko	A 2102	Robert Lichtman
A 688	Leigh Kimmel	A 1204	Bob Lai	A 902	Robert P. Lidral
A 417	Judith Kindell	A 1028	Stefan Lakh	S 702	Danny Lieberman
A 218	Deborah King	A 2226	Kyle Lambert	S 703	Paula Lieberman
C 1736	Haley King	A 2225	Marcia Lambert	A 704	Anton Lien
A 1071	Shane King	L 2216	Meghan Lancaster	A 1987	Andre Lieven
A 1070	Sheba King	A 1021	Dr. Stephen Landan	L 124	Guy H. Lillian III
A 1995	Terry King	A 1022	Mrs. Stephen Landan	A 951	Don Lindsay
A 389	Michael A. Kingsley	A 1461	Fay Landau	A 186	Eric Lindsay
A 1555	E. C. Kinzly	A 133	Jim Landis	S 167	Tamar Lindsay
A 1229	Keith Kissel	L 1960	Bridget Landry	A 548	Mark A. Linneman
A 689	Michele Kitay	C 1791	Aurora Lane	A 348	Rob Liptak
A 1575	Joshua Kitchen	A 1789	Charles Lane	A 1094	Warren Richard Liske
A 2138	James F. Klein	A 1790	Joyce Lane	S 705	Elan Jane Litt
A 1611	Jay Kay Klein	A 946	Dave Langford	A 2047	E. L. Livingston
S 690	Robert Klein	A 1972	John E. Langford	L 2215	Sheila Livingston
A 2026	Jill Kleinowski	A 1971	Laura S. Langford	A 999	Locus Magazine
A 2027	Russ Kleinowski	C 1973	Rowan D. Langford	S 444	Brendan Lonehawk
S 130	Lincoln Kliman	A 252	Devra Langsam	S 445	Patty Lonehawk
A 1805	Johnna Klukas	F 880	Conrad J. Larsen	A 706	Mark Loney
A 2159	Peter Knapp	F 886	Jane S. Larsen	A 1236	Robert Loo
A 1499	James J. Knappenberger	A 194	Bob Larson	S 1832	Ann Loomis
A 1500	Joan M. Knappenberger	A 37	Eric Larson	A 1710	Steven Lopata
C 1501	Melissa C. Knappenberger	A 212	Ron Larson	A 1720	Jim Lopez
		A 1540	Candace Larue	A 352	Zed Lopez

Membership List (as of February 26, 2001)

A 62	John Lorentz	C 1513	Ariane Man-Willrich	A 519	Althea McMurrian
A 707	Jean Lorrah	C 1514	Sylviane Man-Willrich	A 1030	Sean McWhinter
A 1214	Time Meddlers of Los Angeles	A 1498	Nick Mar	A 1465	Sean Michael Mead
A 1144	Daniel Louie	A 344	Beth Marble	A 1374	Jeanne Mealy
A 45	Danny Low	A 280	Chris Marble	A 912	David Medinnus
L 2083	Brian Lowe	A 1188	Fern Marder	A 1023	Guest of Dave Medinnus
A 1286	Candy Lowe	A 975	Katrina Marier	S 151	Wes Meier
A 1239	Bela Lubkin	A 1087	Shawn D. Marier	A 50	Wilma Meier
A 1240	Sandy Lubkin	A 1252	David Marquez	A 930	Dawn Meister
A 532	Dave Luckett	A 712	Leon Marr	A 465	Zane Melder
A 1548	David L. Ludke	A 1065	Edward T. Marrow	A 1104	David Melius
A 1549	L. Pierce Ludke	A 2010	Diane Martin	I 1613	Joseph Meltzer
A 184	Gaye A. Ludwig	A 713	George E. Martin	A 454	Lori Meltzer
A 1064	Michaela R. Ludwig	A 714	George R.R. Martin	S 1088	Tim Meredith
S 402	D. Trent Lum	A 920	Candace S. Martinez	L 2170	Cary Meriwether
A 1524	Lisa Lundquist	A 1453	Joseph P. Martino	L 2171	Elisabeth Meriwether
S 708	Betsey Lundsten	A 1452	Nancy Martino	A 2023	Scott Merritt
A 1765	Tracy Lunquist	A 1997	Bruce Martz	S 424	Karen Meschke
A 709	Robert Luoma	A 1998	Eilee Martz	A 1755	Bobbi Meserole
A 134	Perrianne Lurie	A 343	Michael Mason	A 1754	Thomas Meserole
A 1462	Frank Lurz	A 269	Sean Matheis	A 238	Ed Meskys
A 180	Brad Lyau	A 2131	Charles K. Matheny	A 381	Sandy Meskys
A 1837	Stephen R. Lyle	A 2089	Patricia Mathews	S 721	Stanley Meskys
A 1394	David Lyman	A 1664	Gail E. Mathews-Bailey	A 949	Kay Metsker
A 1395	Deanna Lyman	A 1517	Debora Matsuura	A 948	Valerie Metsker
A 495	Keith F. Lynch	A 208	Winton Matthews	I 1013	Baby Metz
A 407	Nicki Lynch	A 966	Gary S. Mattingly	A 1483	Claire Metz
A 406	Richard Lynch	S 1381	Ian Maughan	A 207	Paul Metz
A 462	Barry P. Lyn-Waitsman	A 1287	Christie Maurer	A 206	Stephanie D. Metz
A 463	Marcy Lyn-Waitsman	A 1304	J. Stuart May	S 722	Kathleen Meyer
A 513	Craig MacBride	A 961	Sally Mayer	A 1624	Arthur W. Miller
A 496	Bruce R. MacDermott	A 376	J. D. Maynard	A 138	Ben Miller
A 497	Dana MacDermott	A 964	Kyle McAbee	A 298	Claire Miller
A 2133	Clark MacDonald	A 988	Linda McAllister	A 1606	Craig Miller
A 2134	Dawn MacDonald	A 989	Rich McAllister	A 198	Dorothy Miller
S 277	Duncan MacGregor	A 327	Parris McBride	A 221	Sasha Miller
A 233	Robert Macintosh	A 971	Lynne McCaleb	A 1029	Elizabeth Mills
A 932	Susan Mackey	A 1392	Deidre McCarthy	S 724	Gail Milsztain
A 518	Thomas MacLane	A 1389	Cheryl McCombs	A 725	Lynn Minneman
S 1993	J. R. Madden	A 715	Michael E. McConnell	S 726	Rose Mitchell
A 2163	Joseph Maddison	A 2014	Dennis McCunney	L 1994	Mike Miyake
A 555	John Maizels	A 1777	Sharane McCurry	A 1206	Randall Miyashiro
S 251	Laura Majerus	A 247	Timothy McDaniel	A 2079	Carole-Lyne Ross Mize
A 710	Elisabeth Malartre	A 2181	Malinda McFadden	A 2080	Michael D. Mize
A 188	Marci Malinowycz	A 1158	Julie McGaillard	L 1671	Beth Modell
A 135	Norwin Malmberg	A 1066	Terry A. McGarry	L 1670	Celia Modell
A 1270	Pat Maloney	S 716	Jack McGillis	L 1669	Howard Modell
A 1271	Patty Maloney	A 1962	Tim McGrain	A 158	Rick Moen
A 2038	Carl Mami	A 1496	Danny McGrath	A 1952	Daniel P. Moertl
A 2037	Elaine Mami	A 717	Alayne McGregor	A 671	Cynthia Mohareb
A 1512	Richard Man	S 332	Leanna McGuire	A 534	Debby Moir
S 99998	Paul J. Mangan	A 718	Patrick L. McGuire	A 535	Mike Moir
A 1243	Bhroam Mann	S 222	Marjorie McKenna	A 727	G. Patrick Molloy
A 711	Jim Mann	A 2139	Jason McKenzie	A 1203	Margaret Montgomery
A 1041	Laurie Mann	A 1253	Joe McKersie	A 2057	Linee Moore
A 1436	Sharon Mann	A 1317	Kim McKinsey	A 1981	Murphy Moore
A 957	Margaret Mannatt	A 1316	Rima McKinsey	L 2209	Jeremy S. Morales
A 1646	Jim Manning	A 719	Nina McLaughlin	S 941	Carolyn Morgan
A 1645	Sandra Manning	S 720	Emily McLeay	A 40	Cheryl Morgan
A 1269	Richard Manorachio	A 1610	Mark McMenamin	A 2029	Lyn Morgan
A 55	John Mansfield	A 79	Pat McMurray		

Membership List (as of February 26, 2001)

A 2030	Richard Morgan	A 1628	Shelagh Nikkel	A 1942	Paul-Andre Panon
A 1484	Kate Morganstern	A 1386	Larry Niven	A 231	Carol Paolucci
A 431	Brian Morman	A 1485	Marilyn Niven	A 1098	Jan Parcel
A 1258	Judy Morman	A 1164	Pamela S. Noble	A 745	Sam Paris
A 93	Mary Morman	A 200	Gerald David Nordley	A 1273	Aziza Parker
A 253	Melissa Morman	A 1312	Jeff L. Norris	A 2223	Carole Parker
A 1259	Mike Morman	A 1426	Anne M. Norton	S 197	Helen Parker
A 1226	Becca Morn	S 734	Rick Norwood	A 470	Steve H. Parker
A 430	Hilarie Morris	A 1415	Nancy Nutt	A 2019	Susan Parker
A 429	Phillip Morris	A 502	Jody Lynn Nye	A 115	Tony E. Parker
A 87	Skip Morris	A 234	Deborah Oakes	A 1596	William L. Parker
A 2015	Kathleen Morrison	A 331	Ron Oakes	A 1171	Steve Parmley
A 1836	Renee Morrison	A 723	Tara Oakes	A 536	Spike Parsons
A 1986	Ellen Moscoe	A 735	Terry O'Brien	A 72	Jim Partridge
A 1018	Saabrina Mosher	S 428	Ulrika O'Brien	A 1695	Mark E. Partridge
A 972	Paul Moslander	A 1301	Laurie Ochsner	A 1538	Robert Partridge
A 2006	Lyn Motai	A 1658	Mary O'Connor	A 936	Pat Patera
A 155	Fred C. Moulton	A 736	Tom O'Dell	A 275	Fred Patten
A 373	Beth Moursund	A 1991	Samantha Oestreicher	A 1622	Dawn Patterson
S 728	Ken Moylan	A 182	Chris O'Halloran	A 1623	Scott Patterson
A 492	Susan Mozzicato	A 181	John O'Halloran	S 2176	Eamonn Patton
A 338	Marcia Muggelberg	A 226	Roderick O'Hanlon	A 163	Sara M. Paul
A 1180	Ed Muller	A 533	Yasushi Okada	A 746	Mark Paulk
A 1969	Lorraine A. Mumaw	A 68	Barbara Oldham	A 1101	Gene Paxton
A 1573	Cherri Munoz	L 2218	Joanna Oliver	A 256	Kathryn Payne
A 2009	Rose Murphy	L 2219	Steven Oliver	A 257	Robert Payne
A 2145	William J. Murphy	A 164	Gene Olmsted	A 1375	J.W. Pearce
S 729	James J. Murray	A 1027	Erik V. Olson	A 326	Joseph Pearce
A 904	Janice Murray	A 161	Mark Olson	A 1376	M. A. Pearce
A 490	Neil Murray	A 125	Priscilla Olson	A 1377	J. W. Pearce 2
S 730	Paula Helm Murray	A 737	Frank Olynyk	A 1378	M. A. Pearce 2
S 512	Sarah Murray-White	A 1432	Jennifer O'Meara	A 443	Eileen D. Pearlman
A 1600	Heather Nachman	A 1562	Brian O'Neill	A 1303	Gale Pedowitz
A 1177	Kenneth Nahigian	A 1004	Marisa Ong	A 1782	Susan Peel
L 1516	Carl Nail	A 365	Ron Ontell	A 334	Bruce Pelz
L 2001	Gwen Nail	A 366	Val Ontell	A 333	Elayne Pelz
A 1297	Bryce Nakagawa	A 947	Margaret Organ-Kean	A 281	Lloyd Penney
S 731	Lex Nakashima	A 452	Tony Orlandella	A 282	Yvonne Penney
A 1947	Michaela Nastasia	A 983	Rusty Orr	A 867	Angela Penrose
A 1255	Julie Neff	A 2182	Alec Orrock	A 1311	James K. Penrose
A 1256	Randall Neff	A 738	Mariela C. Ortiz	S 747	Carlos Perez Jr.
S 732	Lisa Nelson	S 1079	Marc Ortlieb	A 1069	Kelly Persons
A 78	Michael Nelson	A 1042	Tom Orzechowski	A 464	Jo Peshek
A 1576	Ray F. Nelson	A 739	Masamichi Osako	A 1223	Lisa Peters
A 1466	Raymond L. Nelson	A 740	Michiko Osako	A 967	Patricia A. Peters
A 1407	Roxanne Nelson	A 1543	Alan Rice Osborn	A 1970	Amy Peterson
S 733	NESFA	A 85	Chris O'Shea	A 1941	David S. Peterson
A 1717	Leslie T. Newcomer	A 878	Dick O'Shea	S 748	John D. Peterson
A 1945	John R. Newell	A 1215	Joy Ostreicher	A 1811	Joyce Corrine Peterson
A 318	Barry L. Newton	A 1519	John Oswalt	A 1940	Judith S. Peterson
A 319	Judith J. Newton	A 1781	Mary Otten	A 384	Polly Peterson
A 317	Meridel Newton	A 741	Kathi D. Overton	A 302	Pierre Pettinger
A 38	Pat Ney	A 2231	Alonzo Pack	A 303	Sandy Pettinger
A 39	Richard Ney	A 908	Terry Pack	A 526	Roy C. Pettis Jr.
A 527	Beverly L. Nicholas	A 2100	Gregory Paddock	A 1186	Paula Crist Pickett
A 537	Kevin Nickerson	A 2016	Lisa Padol	A 1185	Vaughn A. Pickett
A 1130	Jacqueline Nieves	A 1169	Robin Page	A 879	Sam Pierce
A 1277	Leslie Nieves	A 1007	Lyn Paleo	A 123	Sharon Pierce
A 1170	April Niino	A 742	Susan Palmatier	C 1233	Arthur B. E. Piersol
A 1627	K. K. Nikkel	A 743	Connie Palmer	A 1232	Kurt W. Piersol
		A 744	Josephine Paltin	A 1603	Max Pinkerton

Membership List (as of February 26, 2001)

A 749	Anetta Pirinen	A 2123	Ruth M. Rezos	A 864	Ed Rush
A 750	Pekka Pirinen	A 1161	Max Rible	A 1331	Milissa Russell
A 1489	Marion Pitman	A 1119	H. E. Ricci Jr	A 63	Richard S. Russell
A 2197	Marianne Plumbridge-Eggleton	A 871	Pamela Ann Rice	A 2095	Richard Paul Russo
A 242	Gary Plumlee	A 1181	Teresa Jean Rich	A 2042	Marti Rutishauser
A 1350	Mitchell Pockrandt	A 2020	Andy Richards	S 766	Elizabeth Ryan
A 2018	Ashley Pollard	S 374	Mark E. Richards	A 1307	Nik Sachsen
A 1146	Hal Pomeranz	A 364	Carrie Richerson	A 47	Ruth Sachter
A 416	John Pomeranz	A 1602	Roberta Riel	A 2110	C. Sakara
L 2207	Vena Pontiac	A 1333	Jeremy Rifkin	A 2108	E. Sakara
A 2143	Suzanne Pope	A 2068	Michael Rightor	A 2111	Ed Sakara
A 1074	Andrew Porter	A 1574	Carl Rigney	A 2109	M. Sakara
A 28	Julie Porter	A 2035	Sasha Riley	A 1043	Don Sakers
S 169	Ken Porter	A 142	Paul S. Ripley	S 1590	Jim Saklad
A 75	Pat Porter	A 1048	Raymond Ripley	A 2036	Al Salo
S 751	D. Potter	S 759	William Alan Ritch	A 262	Paula Salo
A 1747	Florence A. Poump	A 1775	Clifford Ritchie	A 895	David Ian Salter
A 1529	David L. Powell	A 760	David Rivers	A 1631	David M. Sanda
A 1194	Mary E. Powell	S 1741	Eric T. Roach	A 900	David M. Sander
S 511	Calvin Stacy Powers	L 1711	Alan Roberts	A 767	Sue Sanderson
A 997	Terry Pratchett	A 762	Carol Roberts	A 768	Richard Sandler
A 1218	Susan Prestage	A 1713	Jim Roberts	A 769	Juan J. Sanmiguel
A 1439	George W. Price	A 761	John P. Roberts	A 1264	Deirdre Saoirse
B 865	Jan Price	A 763	Ann F. Robertson	A 53	John Sapienza
S 752	Nick Price	A 1428	Rock Robertson	A 52	Peggy Rae Sapienza
A 1438	Virginia N. Price	A 907	Susan Robertson	A 1976	Greg Sardo
A 992	William Priester	A 764	William C. Robertson	A 471	Gene Sargent
A 1527	Sarah Prince	A 128	Linda Louise Robinett	A 2116	Michael S. Sarkisian
A 1604	Brian Proctor	A 2165	Kevin Roche	A 1601	Dale Satterfield
A 1660	Amy Proni	A 92	Maria E. Rodriguez	A 2024	Jim Satterfield
A 1661	Tullio Proni	A 974	Vega Roecker	A 2025	Susan Satterfield
A 1794	Leonard J. Provenzano	A 314	Richard Roepke	S 173	Gordon R. Saunders
A 1275	Garold E. Puch	A 1442	Bruce Rogers	A 144	Colleen Savitzky
S 753	Christina Walstad Pulido	A 1120	Jeff Rogers	A 146	Emerald Savitzky
A 1815	Martin Puller	A 1441	Larri Rogers	A 145	Kathryn Savitzky
A 2098	Karen Rall	A 1640	Lisa M. Rogers	A 143	Stephen Savitzky
A 1106	John C. Randolph	A 973	Mike Rogers	A 770	Robert J. Sawyer
A 1397	Donna Rankin	A 119	Roberta Rogow	A 1800	Mary Sayer
A 1445	Paul Rankin	A 1327	Guest of Jim Rondeau	S 771	Adrian Sayle
A 1687	Joan Rapkin	A 1117	Jim Rondeau	A 141	Sharon Sbarsky
A 1688	Myron Rapkin	A 1124	Melody Rondeau	A 2075	Sinya Schaeffer
A 754	David Ratti	A 426	Bill Roper	A 460	Karen Schaffer
A 1629	Marilyn Rau	S 1770	Carol Roper	A 2194	Michael S. Schaffer
A 1398	Judith Rauchfuss	A 427	Gretchen Roper	A 2091	Heidi Schaub
A 1734	Catherine Raymond	A 1306	Lisa W. Rose	S 1796	Andrew B. Scheeler
A 1735	Eric Raymond	S 299	Arwen Rosenbaum	S 1797	Renee T. Scheeler
A 1244	Jeff Rebholz	A 1510	Stephanie Rosenbaum	A 1272	Lisa Scheffer
A 1686	Thomas Recktenwald	A 1551	Robert Rosenberg	A 1532	Judy Schenkofsky
A 177	Kaylynn M. Reeb	A 461	Diane Rosenberg	A 1531	Steve Schenkofsky
A 755	Virginia R. Reed	A 1569	Jack Rosenstein	A 1809	Steve Scherer
S 349	James S. Reichert	A 934	Alan Rosenthal	A 1280	Dr. Katherine Schick
A 1558	Barbara Reid	A 2179	Vicki Rosenzweig	A 183	Ben Schilling
A 2232	Daniel R. Reitman	A 1685	Patricia Ann Ross	A 773	Mark A. Schleifer
A 756	Susan Reitz	A 1684	Wallace P. Ross	A 279	Lucy Cohen Schmeidler
A 1580	Mike Rerick	A 1067	Matthew Rossler	A 926	Gene Schneider
A 757	Carol Resnick	S 152	Linda Ross-Mansfield	A 57	Spring Schoenhuth
A 758	Mike Resnick	A 1522	Jonathan Roth	A 1356	David Schroth
S 214	Neil Rest	A 41	Shirley Roth	A 2151	Susan Schuck
A 1191	Margaret Retherford	S 765	Stefan Roth	A 2152	William Schuck
S 472	Jamie Reuel	A 254	Peter Rubinstein	A 2119	James Schulte
A 189	James W. Reynolds	A 2173	Lance Rund		

Membership List (as of February 26, 2001)

A 2118	Paula Schulte	A 783	Roger Sims	A 796	Diana Stein
A 1990	Eric Schultheis	A 2031	Brad Sinor	A 1648	Harold Stein
A 1957	Donna Schultz	A 2032	Sue Sinor	A 1626	Michael P. Stein
S 774	David L. Schutzman	C 2167	Samuel Skran	C 1008	Sabrina Stein
A 1477	Amanda Schwabe	A 784	Dale Skran Jr	A 1786	Monica Stephens
A 1315	Morgan Schweers	A 1103	Michael Edward Slater	A 1677	Edie Stern
S 775	Jane Schwepppe	A 785	John Sloan	A 1153	Heather Stern
A 435	David Score	A 786	Kathleen Sloan	A 2184	Jon Louis Stevens
A 101	Eric P. Scott	A 1444	David Smelser	A 797	Milt Stevens
A 160	Gavin Scott	A 1443	Kris Smelser	A 1059	Victor Stevko
A 2198	Peter Scott	A 1137	Bernice Smith	A 2168	Alison Stewart
A 346	Joyce Scrivner	A 1113	Carol Smith	A 798	Barbara Elizabeth Stewart
A 33	Teri Sears	A 229	Dennis Smith	A 1692	David Stewart
A 1346	Jurdi Sears-Zeve	S 377	Dick Smith	A 799	John Stewart
F 873	Seattle In 2002	A 176	Henry Allen Smith	A 1599	Risa Stewart
A 1955	Fabian Sefcovic	A 1678	Joe Smith	A 1598	Sandy Stewart
A 1553	Frances Kirk Selkirk	A 2128	Joseph Smith	A 991	Jan Stirling
C 1554	Kylie Rose Selkirk	A 1187	Kenny Smith	A 1024	S. M. Stirling
A 1552	Paul Selkirk	A 411	Larry Smith	A 271	Ian Stockdale
A 558	Bill Seney	S 378	Leah Smith	A 1401	Ed Stokke
A 341	Zev Sero	S 260	Nick Smith	A 1402	Sue Stokke
A 1308	Sara Sevier	A 413	Ralph F. Smith	A 2062	Ira Stoller
A 1564	Linda Shadle	A 787	Randy Smith	A 1479	Glenn R. Stone
S 776	David Shallcross	A 1679	Sally Smith	A 1478	Jennifer B. Stone
A 1467	Harriet Shapiro	A 1102	Shannon Smith	A 1812	Judy Strange
A 396	William E. Shawcross	A 1416	Susan Smith	A 148	Erwin S. Strauss
L 2054	Jannie Shea	A 228	T. R. Smith	A 906	James R. Strickland
L 2045	Elisa Sheets	A 788	Timothy L. Smith	A 1787	Edwin L. Strickland III
A 482	Vivian Sheffield	S 261	Vicki Smith	A 1788	Jr. Strickland
A 990	Amy Sheldon	A 2188	Vicki Smith	L 2210	Elizabeth A. Strong
A 1975	Gary W. Shelton	A 923	Victoria A. Smith	A 1423	Bernard L. Strub
A 1767	Howard Shere	S 789	Russell Smullen	A 1424	Deborah K. Strub
A 1109	Flash Sheridan	A 1105	Claire Alison Smyth	A 2077	Cheri Stryker
A 777	Keith Sherman	A 1528	Cheryl A. Sneddon	A 800	Christopher Stuber
A 1487	Sachiko Shibano	C 1530	Ben Sneddon-Powell	S 360	Lindalee Stuckey
A 1486	Takumi Shibano	A 790	Deborah M. Snyder	S 504	Donna L. Stump
A 410	James Shibley	A 1769	Barbara Soden	A 1351	Geri Sullivan
A 1694	Rickey D. Shields	A 1768	Richard Soden	S 440	James Sullivan
A 1693	Ruth M. Shields	S 791	Joseph Sokola	A 487	Jeanne Sullivan
A 982	Gary Shockley	A 998	Kenneth M. Sookler	A 1011	Kazuo Sumiya
A 1625	Joey Shoji	A 1166	Jennifer Sopranzi	A 301	Bjorn Tore Sund
A 1682	David Shuman	A 1165	Tony Sopranzi	A 2088	Susan Surls
A 1683	Heather Shuman	A 1347	David Southwick	A 539	Gayle Surrette
A 1563	Gordon R. Shumway	A 1211	Daniel Spector	A 304	Ole Svendsen
A 1676	Joe Siclari	A 185	Dick Spelman	A 1431	Alan Swain
A 778	Ellen Siders	A 792	Henry Spencer	A 801	Anders Swanson
A 779	Renee Sieber	S 793	Vaughan J. Spencer	A 1726	Steph Syslo
A 458	Robin Siebler	S 380	Jesper Stage	A 802	Joseph Szczepaniak III
A 780	Kurt Siegel	A 21	Kevin Standlee	A 803	Tim Szczesuil
A 263	Stan Sieler	A 1468	Connie Stanley	A 1595	Martha Szekretar
A 1336	Elizabeth Siemanski	A 1373	John L. Stanley	A 556	Lorriane Tacouni
A 1334	Mary Rose Siemanski	A 1469	Richard Stanley	S 1357	Curtis Taitel
A 32	Michael Siladi	A 2041	Chelsea R. Stayton	S 1358	Joni Taitel
A 523	Rachel Silber	A 2039	Jo Anne Stayton-Wong	A 1114	Alan Takahashi
A 363	Steven H. Silver	A 1142	Freda E. Stearns	A 1242	Joanne Takahashi
A 657	Karen Haber Silverberg	A 1141	Robert E. Stearns Jr	A 1241	Machiko Takahashi
A 781	Robert Silverberg	A 1959	Allen Steele	A 1138	Talin
A 1724	Carl Simon	A 1958	Linda Steele	A 910	Michael Tallan
A 49	Neil Simpson	S 794	Mariann Steele	A 64	Ronald Tansky
A 782	Patricia Sims	A 1274	Stef	A 65	Sandra Tansky
		A 795	David M. Stein	A 227	James Tate

Membership List (as of February 26, 2001)

S 804	Takayuki Tatsumi	A 1224	Gerry Tyra	A 832	Michael Weasner
A 1081	Michael L. Taviss	A 1225	Sandy Tyra	A 978	Nancy Webb
A 1082	Pat Taviss	A 1294	K.F. Uhland	A 1642	Bob Webber
A 805	Irene Tawzer	A 1982	Rochelle Uhlenkott	A 80	Eric Weber
A 1752	Ray Tawzer	A 1502		Larry Ulrey	Jean Weber
A 806	Bill Taylor	A 929	Helen M. Umberger	A 418	Charles Weidner
A 1370	Michael J. Taylor	A 466		Susan Uttke	Steven Weidner
S 481	Suzanna W. Taylor	F 877	Lou Anna Valentine	S 833	Adrian Weigart
A 1151	Terelle Terry	A 1751		Eric M. Van	Robert Weiner
A 1653	Byron R. Tetrick	A 553	Bertie Van Asseldonk	A 1834	Toni Weiner
A 259	Sherilynn Thagard	A 819	Wim Van de Bospoort	A 2186	Carole Weinstein
A 807	Diana Thayer	S 441	Daniel Van den Broeke	A 2185	Elliot Weinstein MD
A 1633	W.A. Thomasson	A 820		Larry Van der Putte	Connie Weir
A 1547	Bruce M. Thompson	A 2051	Marcel van der Rijst	A 1093	Richard Weiss
A 808	Dan Thompson	A 821	David Van Deusen	A 401	Robert Weissinger
A 324	Julia Thompson	S 822	Gordon Van Gelder	A 1584	Jerry Weist
A 179	Amy Thomson	A 2191	James Van Lydegraf	A 954	Bill Weitze
A 371	Becky Thomson	A 1637	Mark L. Van Name	A 955	Terri Weitze
A 994	Guest of John Thorn	A 1112		Mike Van Pelt	W.A. Weller
A 993	John Thorn	A 1324	Peggy Van Pelt	A 950	Roger Wells
A 945	Diann Thorne	A 1268	Jim R. Van Scyoc	A 1382	Paul Wernick
A 809	Denice Thornhill	A 823		Jan Van 'T Ent	James T. Wesley
A 1570	Katt Thornton	A 1801	Barbara Van Tilburg	A 1723	Erik Wessing
A 1821	Katy Thorp	A 1802		Ray Van Tilburg	Amy West
A 1822	Steve Thorp	A 120	Edward Thomas Veal	A 1704	Joel West
A 1956	Mark W. Tiedemann	G 1		Vernor Vinge	Michael West
A 1446	Jerry Tien	S 824		Dennis Virzi	Ken Wharton
A 810	Stephen Tihor	A 1411		Elana Voigt	Donya Hazard White
A 1190	Adam Tilghman	A 1410	Linda Von Braskat-Crowe	A 1544	Laurine White
A 288	Don A. Timm	A 1654			Leslie E. White
S 811	Samuel Tomaino	L 2156	Jay Vosburgh	A 981	Lori Ann White
S 812	Dave Tompkins	A 306		Tess Wade	Tara L. White
A 1964	Dorothy Tompkins	F 885		Brent Wahl	Lee Whiteside
A 918	Suzanne Tompkins	A 2158		Bette Wald	Eva C. Whitley
A 353	Geoffrey A. Toop	A 2157		Dick Wald	Mary Whitlock
A 942	Michael T. Townsend	A 1108		Bryce Walden	Tom Whitmore
A 237	David Travis	A 825		Jacob Waldman	Cheryl Whitmore Conrad
A 2021	Paul Treadaway	A 1705		Dale Walker	Terry Whittier
A 2164	Andy Trembley	A 826		Gail Walker	James Wible
A 2103	Gregg T. Trend	L 2135		Julie L. Wall	Doug Wickstrom
A 813	Dick Trezza	A 97		Michael Wallis	John Widmer
G 3	Bjo Trimble	A 1818		Martin Wallner	Clark Wierda
G 4	John Trimble	A 1383			Gayle Wiesner
A 272	Galen Tripp	A 827		Michael J. Walsh	Caran Wilbanks
A 168	Gregory Trocchia	A 1189		Carol Walske	Charles Wiley
A 2059	Bill Trojan	A 1819		Anthony D. Ward	David Wilkes
A 1490	Quan Truong	S 223	Charles Douglas Ward	L 2082	Marlene Willauer
A 913	Dorothy Truslow	A 1017		Cynthia Ward	Kathy Willett
A 552	Hiroko Tsuzawa	A 224		Marsha Lee Ward	Michelle Willett
C 1012	Yukiko Tsuzawa	A 202		Michael Ward	Paul Willett
A 2166	Karen Tully	S 828		Julian Warner	Ronnie Marks Willett
S 434	Greg Turkich	A 2149		Mike Warner	Steve Willett
S 815	David Turner	A 829		Kenneth Warren	Chris William
A 2127	Gary Turner	A 830		Victoria Warren	Charlotte E. Williams
A 1300	Glenn Turner	S 1178		Luke Wassum	James W. Williams
A 387	Patricia A. Turner	A 1348		Aaron Waters	Karen Williams
A 816	Alison Turtledove	A 1349		Chris Waters	Kathleen Williams
A 817	Harry Turtledove	A 1450		Stephen C. Wathen	Ryan Michael Williams
A 1463	Rachel Turtledove	S 129		Diane Marie Watson	Susan L. Williams
A 1464	Rebecca Turtledove	A 1437		Friend of Kennita Watson	Tad Williams
A 818	Laurraine Tutihasi	A 831		Kennita Watson	

Membership List (as of February 26, 2001)

A 1412	Zephyr Williams	A 1732	Beth Zipser	USA	AE	2
A 1647	Dorothy A. Willis	A 1731	Mike Zipser	USA	AK	1
S 305	John Willis	A 70	Kim Zrubek	USA	AL	4
A 1325	Philip Willmott	A 69	Scott Zrubek	USA	AP	1
A 1511	Christina Willrich	A 1470	Beth Zuckerman	USA	AR	2
A 355	Mike Wilmoth	A 1471	Eric Zuckerman	USA	AZ	22
A 1128	Eric Wilner	A 1115	Nancy Zuidema	USA	CA	858
A 540	Barry A. Wilson	A 1116	Roger Zuidema	USA	CO	21
A 1757	Dave Wilson	A 2114	Carl Zwanzig	USA	CT	15
A 509	Edward Buchan Wilson			USA	DC	7
A 510	Karen M. Wilson			USA	DE	1
S 394	Marie Ellen Wilson			USA	FL	34
A 1520	Mike Wilson			USA	GA	20
S 393	Thomas Luke Wilson			USA	HI	1
A 1126	Janet Wilson Anderson			USA	IA	2
A 477	Will Wiser			USA	ID	2
A 83	Sally Woehrle			USA	IL	83
A 1326	Michele Woish			USA	IN	11
A 255	Taras Wolansky			USA	KS	7
A 1459	Kitty Woldow			USA	KY	16
L 1974	Katherine Wolf		Total:	USA	LA	5
A 1996	Gene Wolfe			USA	MA	83
A 2233	Rosemary Wolfe			USA	MD	59
A 328	Lew Wolkoff			USA	ME	4
A 894	Andrew Wong			USA	MI	32
A 1238	Conrad Wong			Belgium	1 USA	31
A 1393	Kent Wong			Canada	1 USA	21
A 131	Lawrence Wong			Canada AB	2 USA	7
A 132	Peter Wong			Canada BC	9 USA	8
A 2040	Samantha C. Wong			Canada MB	6 USA	4
A 351	M. B. Wood			Canada NS	1 USA	7
A 838	Martin Morse Wooster			Canada ON	32 USA	46
A 1980	Linda Wright			Canada SASK	1 USA	9
A 980	Paul Wrigley			Canada	52 USA	4
S 839	Karl R. Wurst			Germany	5 USA	95
A 246	Ben Yallow			Ireland	3 USA	43
A 2137	K.O. Yamamoto			Japan	21 USA	5
A 116	Ken Yamaoka			Netherlands	7 USA	48
A 1408	Bernadette Yarnot			New Zealand	2 USA	3
A 1434	Jan Yarnot			Norway	4 USA	15
A 1435	Rich Yarnot			Qatar	2 USA	56
A 1451	John Yaskowich			Singapore	1 USA	7
A 1763	Kathryn A. Yeager			Sweden	2 USA	31
A 922	Consuelo Yokum			United Kingdom	1 USA	93
A 1107	Cheryl Lynn York			UK Bedfordshire	2 USA	17
A 2178	Candace Young			UK Berkshire	6 USA	3
A 1968	Cecil L. Young			UK Buckinghamshire	1 USA	1
A 1282	Jennifer Young			UK Cambridgeshire	1 USA	Total: 1888
A 350	Jim Young			UK England	2	
A 985	Kate Yule			UK Hertfordshire	9	
S 840	Joel Zakem			UK Isle of Man	2	
S 841	Linda Zang			UK Middlesex	1	We thought it would be nice to, at least
A 1582	Willow Zarlow			UK N. Ireland	1	once prior to our convention, to print out
A 1703	Joel T. Zecher			UK Oxfordshire	1	a complete list of our members. This is
A 842	Michelle Zellich			UK Scotland	1	that list, and it is the last time we will do
A 843	Richard Zellich			UK Shepherds Bush	2	this until the program/souvenir book.
A 1966	Gary Zelmanovics			UK Surrey	6	The size of this list has almost exceeded
A 2101	Zena M. Zeres			UK West Sussex	1	the size that we can print in a Progress
A 1977	Julie Zetterberg			UK Wiltshire	3	Report. All subsequent lists will simply
A 1127	Steven Joel Zeve			United Kingdom	Total: 49	be updates to this list.

Lost Members

We've had trouble reaching the following people. Any help you can provide will be appreciated:

Karen Babich
William Brown
Terence Chua
Tom Cool
Paul G. Dolenac
Stacy Doss
Eric Holbrook
George Kelly
Robert Levin
Lysander McNary
Matt Mitchell
Ken Porter
Robert Ramas
Derek Smith
Chelsea R. Stayton
Steven Teixeira
Wesley Allen Waddell, Jr.
Karen Weiss
Ann Tonsor Zeddis

Chicago, IL, USA
Hayward, CA, USA
SINGAPORE
APO, AA, USA
Tucson, AZ, USA
College Station, TX, USA
Bellevue, WA, USA
Sebastopol, CA, USA
Santa Barbara, CA, USA
Minneapolis, MN, USA
Garden Grove, CA, USA
Van Nuys, CA, USA
Lakewood, CA, USA
San José, CA, USA
Santa Barbara, CA, USA
Seattle, WA, USA
San José, CA, USA
Knightsen, CA, USA
Arlington, TX, USA

Where We'll Be

Look for our representatives at the following conventions:

KeyCon	May 18-20, 2001
BayCon	May 25-28, 2001
Wiscon 25	May 25-28, 2001
Agamemmcon V	June 8-10, 2001
MidWestCon 52	June 21-24, 2001
2001 Celebration of British SF, Liverpool	June 28 to July 1, 2001
Westercon 54	July 5-8, 2001
MythCon 32	August 3-6, 2001
Millenium Philcon	August 30 - Sept. 3, 2001

List subject to change due to time and timing. Check our website for further updates.

ConJosé Membership Installment Plan

The costs to attend a Worldcon keep going up and up as we, the convention planners, have to pay more for facilities and other things necessary to give you the best possible Worldcon experience. In order to offset this, and to put Worldcon attendance within the reach of more people, ConJosé is instituting a method by which you can pay for your membership on the installment plan. We've tried to make it as easy as possible for all of us.

1. Buy a supporting membership in ConJosé and declare your intention to purchase an installment membership. The supporting membership is \$35 and will remain so right up until the convention. Your balance will be the difference between the supporting membership and what an attending membership at the time you bought a supporting membership. If worst comes to worst, and you can't pay the difference, you will still get all publications and the right to nominate and vote on the Hugo Awards and in site selection.

2. Pay a minimum of 20 dollars per quarter to keep your Installment Plan alive. With all the other things we have to do, we can't send out reminders to everyone so this will be your responsibility. We will try to post reminders in many of the online fora where fans hang out as well as in our written publications. We will also give you a schedule of recommended payment times and amounts at the time you institute your installment plan.

3. Mark your payment clearly as an Installment Payment. Write it on the check and mention it in any correspondence you may enclose. If you make the payment in cash or by check at our table at a con, make sure the person at the table writes "Installment Payment" on the receipt.

4. Make sure you have the full difference paid by the time we set as cutoff for mail memberships. We will not be able to accept installment plan payments at the door. If you are unable to make your payments regularly, we will refund whatever you have paid over the supporting membership price, less 10% of the amount paid above the supporting fee, leaving you as a supporting member. You will be able to upgrade from supporting to attending member at the door should a miracle happen and you find the money to attend at the last minute. The upgrade would be the difference between the supporting membership and the at the door price, as is standard.

If you have questions, you can contact our Comptroller, Cindy Scott, at controller@conjose.org.

We hope this helps more people attend what we are sure will be one of the new century's best Worldcons!

Join us at
ConJosé

The 60th Worldcon, in San José, California.

McEnergy Convention Center, San Jose, California
Thursday, August 29 through Monday, September 2, 2002

Guests of Honor

Vernor Vinge • David Cherry • Bjo & John Trimble
Ferdinand Feghoot • Tad Williams

Memberships Fees (and codes):

(until 6/30/01)

Attending Adult - \$140 (A) • Attending Child - \$50 (C) • Attending Infant - Free (I) • Supporting - \$35 (S)
[AU \$265 - CA \$210 - €170 - £96] • [AU \$85 - CA \$75 - €55 - £33] • [FREE] • [AU \$50 - CA \$50 - €35 - £20]

(after 6/30/01)

Attending Adult - \$160 • Attending Child - \$50 • Attending Infant - Free • Supporting - \$35
[AU \$310 - CA \$245 - €175 - £111] • [AU \$95 - CA \$75 - €55 - £35] • [FREE] • [AU \$65 - CA \$55 - €40 - £25]

Site selection voters subtract \$30 from attending fees • Adult presupporters subtract \$20 more
Installment plan - \$35 minimum to start (L)

Member #1 _____
Member #2 _____
Member #3 _____
Member #4 _____
Address _____

Want Pubs? Y	Member Type (See table above) A C I S	Voted? Y N	Pre-Sup? Y N	
Y N	A C I S	Y N	Y N	
Y N	A C I S	Y N	Y N	
Y N	A C I S	Y N	Y N	
Total				

City _____ St./Prov. _____ Credit card purchase (Charge will appear from SFSFC, Inc.)
Ctry. _____ Postal Code _____ Credit card (circle one) Visa MC AmEx Discover
Email address _____ Name on card _____
Phone # _____ Signature _____

I would like to receive more information on: Art Show Dealer's Room Volunteering Advertising
PRIVACY NOTICE: This information may be held on a computer. ConJosé does not sell our mailing list or share it with other groups outside of SFSFC, Inc., except where required by the WSFS Constitution. We may list some member information (name, member number, city, state/province, country) in our publications and on our web site. IF YOU DO NOT WANT YOUR NAME LISTED ON THE WEBSITE OR IN THE PUBLICATIONS PLEASE INITIAL HERE AND DATE .

The rates will never be lower!
Send in your money.
installment plan discussed inside, and
your membership. Check out the
now would be a good time to upgrade
we'll see you in 2002. If you haven't,
membership in ConJosé, thank you and
If you've already bought a full

San Francisco Science Fiction Conventions, Inc.
ConJosé
P.O. Box 61363
Sunnyvale CA 94088-1363
USA

Address Service Requested

Non-Profit Org
US Postage
Paid
Permit 2451
San José, CA