

DISCON II

2

**STUDIES IN SCIENCE-FANTASY FROM
THE MIRAGE PRESS, LTD.**

- H. G. Wells: Critic of Progress**
by Jack Williamson \$5.95
- Planets and Dimensions**
by Clark Ashton Smith
paper \$3.50
- The Conan Grimoire**
Essays on Swords & Sorcery \$6.95
- A Guide to Middle Earth**
by Robert Foster \$6.95
- Phantoms and Fancies**
by L. Sprague de Camp \$5.00
- Fantastic Art of Clark Ashton Smith,**
by Dennis Rickard, paper \$3.75

COMING THIS YEAR:

- The Roots of Horror in the Fiction**
of H. P. Lovecraft
cloth \$5.50, paper \$3.50
- An Atlas of Fantasy**
cloth \$20.00, paper \$12.00
- The Compleat Feghoot,**
by Grendel Briarton, paper \$4.00
AND MORE!

Free catalog with more titles on request.

Books sent postpaid.

**The Mirage Press,
P. O. Box 7687
Baltimore, MD**

2120

DISCON II

32nd World Science Fiction Convention

August 29th - September 2, 1974

DISCON II
P.O. Box 31127
Washington, D.C.
20031

PROGRESS REPORT 2

ROGER ZELAZNY GUEST OF HONOR

JAY KAY KLEIN FAN GUEST OF HONOR

COMMITTEE

Co-Chairmen Jay & Alice Haldeman
Vice Chairman Ron Bounds
Treasurer Bill Evans
Secretary Ted Pauls

Art Show Jim & Jackie Harper, Bob & Peggy Pavlat
Ray Ridenour
Auction Jack Chalker
Banquet Bill Evans
Commercial Representative Ron Bounds
Computer Services Brian Burley & Jim Landau
Films Wes Shank
Kim Weston, Charlie Ellis
Hotel Liaison Jay & Alice Haldeman
Huckster Room Bob Madle
Masquerade Jack Chalker
Press/Media Dave Kyle
Don Sobwick, Ron Bounds
Program Joe Haldeman & Mike Riley
Personnel Ted Pauls
Registration Jim Landau

MEMBERSHIP

\$3.00 *NON-ATTENDING*

\$5.00 *ATTENDING*

DISCON II

FOREIGN AGENTS

AUSTRALIA

Bill Wright
53 Celia Street
Burwood, Victoria 3125
AUSTRALIA

ENGLAND

Marsha and Eddie Jones
25 Mount Way
Bebington Hall Park
Higher Bebington
Cheshire L63 5RA
ENGLAND

Canadians, please remit in U.S.funds.

**'Vnto this llande there commeth
very fewe Strangers, for that it
standeth out of the way.'**

- Marco Polo

We'll make it worth your effort, friend.

THE AUSTRALIA IN SEVENTY-FIVE COMMITTEE

GPO BOX 4039 MELBOURNE 3001

Sheraton-Park Hotel & Motor Inn

The map on the facing page shows the central convention area. Although our plans for the utilization of these areas are subject to change, listed below is our basic set-up.

REGISTRATION will be held on the upper Concourse of States.

MAIN PROGRAM will be held in the Park Ballroom, as well as any films that are likely to draw large audiences.

HOSPITALITY LOUNGE will be set up in the Delaware Suite, with the moveable wall positioned to make it one large room.

BANQUET AND MASQUERADE will be held in the Sheraton Hall, a large, well appointed room with balconies.

SFWA AND NFFF will have public rooms in the Virginia Suite.

FILMS will be shown in the Maryland Suite.

ART SHOW AND HUCKSTER ROOM are located immediately below the Sheraton Hall in the Exhibition Hall #1.

SPECIAL FUNCTIONS will be held in other areas of the hotel.

DIMENSIONS

Park Ballroom:	151 x 80
Sheraton Hall:	170 x 90
Maryland Suite:	80 x 43
Virginia Suite:	73 x 44
Delaware Suite:	54 x 52
Exhibition Hall:	16,000 sq. ft.

ROOM RATES

Single:	\$19.00
Double:	\$25.00
Triple:	\$30.00
Quads:	\$32.00

HOTEL RESERVATION CARDS WILL BE DISTRIBUTED
WITH PROGRESS REPORT THREE.

WASHINGTON SHERATON PARK HOTEL

DISCON II

APO-1

Australia	8
Belgium	1
England	9
France	1
Italy	1
N. Ireland	1
Spain	1
Sweden	1

	20 and up
	10 - 19
	5 - 9
	1 - 4

MEMBERSHIP

APO
1

DISCON II MEMBERSHIP AS
OF JULY 15, 1973
447 MEMBERS

MEMBERS

001. Roger Zelazny
 002. Judy Zelazny
 003. Devin Zelazny
 004. Jay Kay Klein
 005. Jay Haldeman
 006. Alice Haldeman
 007. Ron Bounds
 008. Ted Pauls
 009. William H. Evans
 010. Buddie Evans
 011. Banks Mebane
 012. Peggy Rae Pavlat
 013. Bob Pavlat
 014. Walt Simonson
 015. Robert Madle
 016. Jack Chalker
 017. Dannie Flachta
 018. Alan Huff
 019. Michael D. Riley
 020. Fred Hypes
 021. David A. Halterman
 022. Lee Smoire
 023. Brian Burley
 024. Sherna Burley
 025. Jim Landau
 026. Elizabeth A. Berg
 027. Phyllis K. Berg
in memoriam
 028. William B. Berg Jr.
 029. Norman F. Grenzke Jr.
 030. Gay Haldeman
 031. Joe W. Haldeman
 032. Patrick Kelly
 033. Mark Owings
 034. Ray Ridenour
 035. Karen Townley
 036. James R. Thomas
 037. Pat Potts
 038. Ted White
 039. Kim Weston
 040. Dean S. Abel
 041. Forrest J. Ackerman
 042. Wendyane Ackerman
 043. Clifford Amos
 044. Vary Amos
 045. KY Speculative Fiction
 Association
 046. Dana L. F. Anderson
 047. Jerry Anderson
 048. Karen Anderson
 049. Poul Anderson
 050. Sue Anderson
 051. Thomas W. Anderson II
 052. John W. Andrews
 053. Ronald Andrukhtis
 054. Scratch Bacharach
 055. Fred J. Badik
 056. Victoria L. Badik
 057. Diana Barbour
 058. Larry Barnes
 059. Hank Beck
 060. Martha Beck
 061. Jean Berman
 062. John D. Berry
 063. Ed Bielfeldt
 064. Harvey Bilker
 065. Sheryl L. Birkhead
 066. Dainis Bisenieks
 067. Karen Blank
 068. Don Blyly
 069. Elliot Shorter
 070. Sandy Parker
 071. India May Boone
 072. Ben Bova
 073. Robert Bowie-Reed
 074. Richard Brandshaft
 075. C. W. Brooks Jr.
 076. Rick Brooks
 077. Charles N. Brown
 078. Dena C. Brown
 079. Jennie Brown
 080. Tracie Brown
 081. Roger Bryant
 082. Ginjer Buchanan
 083. M. Stanford Burns
 084. Linda Bushyager
 085. Ron Bushyager
 086. Herb Byron
 087. Gary Calhoun
 088. Donna Camp
 089. David F. Carldon
 090. Jim Carleton
 091. Larry Carmody
 092. Ann E. Cass
 093. Ann Chancellor
 094. Marilyn Chase
 095. Douglas Cheshire
 096. Marsden E. Chew
 097. Hal Clement
 098. Norman Codner
 099. Eli Cohen
 100. Sandy Cohen
 101. Karina Girsdanský
 102. Sidney Coleman
 103. Perri Corrick
 104. Leigh Couch
 105. Michael Couch
 106. Norbert Couch
 107. James Coughlin Jr.
 108. Anne Cox
 109. Ed Cox
 110. Hank Davis
 111. Mike Deckinger
 112. Sandy Deckinger
 113. Judy-Lynn Benjamin Del Rey
 114. Lester Del Rey
 115. William J. Denholm III
 116. Ann Dietz
 117. Frank Dietz
 118. Thomas G. Digby
 119. Genevieve Di Modica
 120. Michael Dobson
 121. Fred Prophet
 122. Paul R. Dorethy
 123. John R. Douglas
 124. C. M. Drahan
 125. Diane Duane
 126. Patrice Duvic
 127. Donald E. Eastlake III
 128. Jill Eastlake
 129. Yale Edeiken
 130. Diana Effinger
 131. George Alec Effinger
 132. Alex Eisenstein
 133. Phyllis Eisenstein
 134. Douglas Faunt Jr.
 135. Michel Feron
 136. Ed Finkelstein
 137. Karen Fischer
 138. John Flory
 139. George F. Flynn
 140. Elaine Frances
 141. Donald Franon
 142. Meade Frierson III
 143. Alan Frisbie
 144. Nathan B. Gavarin
 145. Richard E. Geis
 146. Judy Gill
 147. Peter Gill
 148. Bruce R. Gillespie
 149. Michael Glicksohn
 150. Susan Glicksohn
 151. Barry D. Gold
 152. Lee Ann Gold
 153. Mark Goldenberg
 154. Neal Goldfarb
 155. Ralph Goldsmith
 156. Steven Goldstein
 157. Wally Gonser
 158. Claire E. Graham
 159. Ron Graham
 160. Roland V. Green
 161. Rhondi Greening
 162. Ted Greenstone
 163. Cliveden Chew Haas
 164. Capt. J. R. Hankey
 165. Hilda Hannifen
 166. Owen Hannifen
 167. Harold Harrigan
 168. Richard Harter
 169. David G. Hartwell
 170. Rusty Hevelin
 171. Lynn Hilton
 172. Norman Hochberg
 173. Rose M. Hogue
 174. Ronald R. Holik
 175. Fred Hollander
 176. James R. Hollander
 177. Paul Harwitz
 178. Hohn R. Isaac
 179. Steve Ivey
 180. Jerald Jacks
 181. Frederick W. Jackson
 182. Michael A. A. Jensen
 183. Robin Johnson
 184. B. A. Johnstone
 185. Eddie Jones
 186. Marsha Jones
 187. Asenath Hammond
 188. Jerry Kaufman
 189. Morris Keasan
 190. Pat Kennedy
 191. Peggy Kennedy
 192. Paul R. Keske
 193. Melvin Kiozar
 194. Irvin Koch
 195. Ed Krieg
 196. Arline E. Kriitcher
 197. Judy Krupp
 198. Roy Krupp
 199. David A. Kyle
 200. Ruth Kyle
 201. Michael A. Lane
 202. Devra Langsam
 203. Douglas Lans
 204. Maureen Leshendok
 205. Anthony Lewis
 206. Susan Lewis
 207. Paula Lieberman
 208. Gregg C. Lien
 209. William Linden
 210. Lynn Lowe
 211. William A. Lowe
 212. Donald Lundry
 213. Grace Lundry
 214. Hank Luttrell
 215. Leslie Luttrell
 216. Bradford Lyau
 217. Kathleen Mac Dermott
 218. Spike Mac Phee
 219. Jeffrey N. Appelbaum
 220. Susanne Maennik
 221. Don Markstein
 222. Southern Fandom Press
 Alliance
 223. Adrienne Martine
 224. Ann Mc Cutchen
 225. R. Terry Mc Cutchen
 226. Freuhauf R. Mc Cutchen
 227. Fred Lerner
 228. Sanford Z. Meschkow
 229. John Miesel
 230. Sandra Miesel
 231. John Millard
 232. Sunny Miller
 233. George Mitchell
 234. Harvey Moellendish
 235. James G. Mule Jr.
 236. Mark Mumper
 237. Nancy Nagel
 238. D. Navari
 239. Dave Nee
 240. David P. Nesins

1. Lois Newman	311. Jacob M. Waldman	381. Norman Schwarz
2. New Orleans SF Association	312. Michael Walsh	382. Donald E. Pauley
3. Bruce Newrock	313. Anthony D. Ward	383. Al Nofi
4. Florence Newrock	314. George H. Wells	384. Eric Bentcliffe
5. Lynne Norwood	315. W. Roy Wessel Jr.	385. Ina Shorrock
6. Rick Norwood	316. Laurine White	386. Norman Shorrock
7. Mark L. Olson	317. Walter A. White	387. Phil Rogers
8. Robert Osband	318. Chris Wilson	388. Peter Mabey
9. Janice Ososky	319. Maureen Wilson	389. Bob Shaw
10. Susan Palermo	320. Joan Winston	390. Harlan Mc Ghan
1. Ara Pashinian	321. Ken Winters	391. George A. Mc Clagherty
2. Fred Patten	322. Edward Wood	392. Keven C. Mc Clagherty
3. Bruce Pelz	323. Joann Wood	393. Wm. Michael Mc Clagherty
4. Karl T. Prlock	324. Bill Wright	394. Michael Tallan II
5. Rich Pohlman	325. Benjamin Yalow	395. Ronald M. Schunk
6. Andrew Porter	326. Jack C. Young	396. James W. Sterling
7. Ellen Vartanoff	327. William R. Anderson	397. Dave Wyatt
8. George W. Price	328. Dr. C. L. Barrett MD	398. Frank Perkins Jr.
9. Lawrence W. Propp	329. William R. Beeman	399. Roy J. Schenck
10. Joan Rapkin	330. John S. Duggar	400. George R. R. Martin
1. Myron Rapkin	331. Mike Lalor	401. Arnie Katz
2. Carol Resnick	332. Bea Mahaffey	402. Joyce Katz
3. Mike Resnick	333. Charlotte D. Moslander	403. Irene Reddick
4. Meil Rest	334. Sue-Rae Rosenfeld	404. Wendy M. Grossman
5. Francis X. Robinson Jr.	335. Richard Sandler	405. Rosemary Ulylot
6. Elyse S. Rosenstein	336. Debbie Sobwick	406. Joel Zakem
7. Steve Rosenstein	337. Donald Sobwick	407. Jay Carnell, Jr.
8. A. Joseph Ross	338. David B. Williams	408. Doug Bache
9. William Rotsler	339. Lew Wolhoff	409. Michael Toman
10. John R. Roy	340. William E. Fink	410. Bill Bowers
1. Jeff Sackman	341. Alexis Gilliland	411. Joan Bowers
2. Art Saha	342. Doll Gilliland	412. Frank Johnson
3. Dr. James R. Saklad	343. K. Bushman	413. Bill Cavin
4. Mary H. Schaub	344. Don Cochran	414. George Bacher
5. Al Schuster	345. Peter L. Eirich	415. Mike Wood
6. Joan Serrano	346. Janet P. Heckart	416. Bill Mallardi
7. M. L. Sherred	347. Paul G. Heckart	417. Gorden R. Dickson
8. T. L. Sherred	348. William R. Kepner Jr.	418. Robert J. Whitaker
9. Joe D. Siclari	349. Richard Labonte	419. Michael Gorra
10. Barbara Silverberg	350. Wm. Michael Mc Clagherty I	420. Aubrey Mac Dermott
1. Robert Silverberg	351. Diane D. Mc Clagherty	421. Gerard Houarner
2. Richard B. Sims	352. David D. Mc Girr	422. Peggy Richter
3. Jonathan Singer	353. Ben W. Miller	423. Roger Vanous
4. Angela Sordillo Smith	354. Ron Myers	424. Alice Dixon
5. Beresford Smith	355. Marc Russell	425. William Dixon
6. Bobbie Marie Smith	356. George H. Scithers	426. Patricia Moulie
7. Jeffrey D. Smith	357. Janice D. Scott	427. John H. Miles
8. Michael Spence	358. Lynn Tait	428. Larry E. Carroll
9. J. Ben Stark	359. Besoe Tellis	429. H. Corson Bremer
10. May V. Stark	360. John W. Turner	430. Paul M. Christensen
1. Milton F. Stevens	361. Dave Bischoff	431. Steve Larue
2. Gale Burnick	362. Mike Blake	432. Joseph Cialini, Jr.
3. Frank Stodolka	363. Lawrence E. Cail	433. Bob Snow
4. Deb Stopa	364. Sean Cleary	434. Leroy F. Berven
5. Jon Stopa	365. Ed Connor	435. Bruce Martz
6. Joni Stopa	366. Al De Bettencourt	436. Jessie Howell
7. Lars-Olov Strandberg	367. Jim Freund	437. Steven Raskind
8. Erwin Strauss	368. David M. Harris	438. Sharon White
9. Beverly Swanson	369. Charlie Ellis	439. Maureen Wise
10. Mark Swanson	370. Jerry Ohlinger	440. Roger M. Wise
1. Lou Tabakow	371. Nancy Klee	441. Ralph Jones
2. R. Stuart Tait	372. Don Miller	442. Gerald Tishman
3. Mary Kay Temple	373. Warren M. Morris	443. Jeff Clark
4. Gary Tesser	374. Wayne V. Platt	444. Roman Mazurak
5. Karel Thole	375. Denis Quane	445. Mervyn Binns
6. Donald C. Thompson	376. Michael T. Shoemaker	446. Paul Stevens
7. Celia C. Tiffany	377. Barry Smotroff	447. Allen Evans
8. Leslie Turek	378. David Stever	
9. Sally Turner	379. Lester G. Boutillier.	
10. Ed Turner	380. Richard Delap	

MISCELLANEOUS

ZELAZNY BOOKLET

In order to induce potential members to join DISCON II in advance and ease the financial burden on the convention, we are preparing an illustrated booklet of poems by our Guest of Honor, Roger Zelazny. These illustrated progress report size booklets will be printed in a limited edition of 1000 and given free to the first 1000 members of DISCON II. Each will be numbered with your membership number and will be in your membership packet at the convention. Non-attending members will receive their copy in the mail along with their program book.

NEED A RIDE TO DISCON II?

Realizing that for some members just getting to the convention is often difficult and expensive, DISCON II will provide space in the next two progress reports for the names and addresses of people who either need rides or are willing to take riders. If you want your name listed, drop us a line. Please put "RIDES" on the outside of your envelope to save us time.

MASQUERADE

We will be using the large, well-lit Sheraton Hall for the masquerade. The question is, what kind of a masquerade do you want? We have a lot of our own ideas, blending the traditional elements with some new ones. What are your feelings about bands? Do you believe that some sort of pre-judging is necessary? Write directly to Jack Chalker with your ideas. Address: 5111 Liberty Heights Ave., Baltimore, Maryland 21207.

MEMBERSHIP CARDS

That little yellow card that just slipped out onto the floor is your DISCON II membership card. The number in the lower left hand corner is your membership number and should match with the number in the membership list and on your mailing label. The number circled on the right is how much you paid for a membership; \$3.00 for a non-attending membership, \$5.00 for an attending one. If you paid \$3.00, you may convert to an attending membership at any time by sending us \$2.00.

BRUNCHES

At the Worldcon in Los Angeles last year, a series of brunches were held featuring several science fiction writers. These occasions enabled fans to have a meal and to be able to talk in small groups with a writer they wanted to meet. Essentially a light meal with limited attendance, these brunches were presented at an extra cost for those who signed up. If there is sufficient interest, DISCON II is willing to make the necessary arrangements. Please write the committee if you are interested and let us know which authors you would like to see participate in the brunches.

HUGO RECOMMENDATIONS

In Progress Report #1 we mentioned a method by which members of DISCON II could suggest stories of Hugo quality to other members by dropping us a card. Due to the small number of individuals that have sent in recommendations, we are not listing them in this progress report, believing that we don't yet have enough for a valid cross-section. If enough members send us recommendations, we will list them in the next progress report.

MEMBERSHIP RATES

We sincerely hope to be able to hold our membership fees at the present \$3.00 and \$5.00. If we get enough advance memberships there will be no problem, but DISCON II reserves the right to raise the rates for new members if the financial situation leaves no alternative. Any increase will be announced in advance. There are many reasons why a convention such as ours depends heavily on advance memberships and for a detailed explanation, we refer you to the August, 1973 AMAZING. Of course, any increase would not affect anyone who has previously joined. If your friends aren't members yet, twist their arms a little bit; you know they'll be coming anyway and by joining in advance, they help the smooth running of the convention.

SUGGESTIONS

The committee is open to suggestions of any sort that would help in the membership's enjoyment of the convention. We picked up the idea of listing people wanting rides from a suggestion and are always open for more. The next progress report will explain how we can help find someone to share a room with you if you are having problems. We are not faceless people hiding behind a post office box, we're fans and we listen to ideas. However, our ESP quotient is low and you have to write us first.

WATCH THIS (SPACE
MIAMI) '77

QAYBE

WORLDS OF FANDOM

Irvin Koch
835 Chattanooga Bk. Bldg.
Chattanooga, Tenn. 3740

Fans, Pros, Art, Features, * 50¢, 6/\$2.50, trades (incl. info.
sf&f, swords& sorcery, SCA, * or printed contribs.
ERF & HPL, OZ, fanzines, *
clubs, cons, activities....* U name it. U send it.

ADVERTISE

	<u>Number</u>	<u>Ad Deadline</u>	<u>Publication</u>
Progress Report	3	1 Dec 1973	1 Jan 1974
	4	1 May 1974	1 Jun 1974
Program Book		1 July 1974	1 Aug 1974

Progress Report Advertising Rates:	<u>Fan</u>	<u>Pro</u>	<u>Ad Size</u>
Full Page	\$10.00	20.00	Full Page
Half Page	7.50	15.00	5" x 8"
Quarter Page	4.00	7.00	Half Page
			5" x 4"
			Quarter Page
			2 1/2" x 4"

DISCOVER WHY ALGOL WAS NOMINATED FOR A HUGO.

In 1972, ALGOL published articles and columns by ALFRED BESTER, THOMAS BURNETT SWANN, RICHARD LUPOFF, JACQUES SADOUL, TED WHITE, RICHARD WILSON, ROBERT SILVERBERG, MARION ZIMMER BRADLEY, RAY BRADBURY, FREDERIK POHL, & GEORGE TURNER.

The May, 1973 issue features "Exploring Cordwainer Smith," with John Foyster, Sandra Miesel, Arthur Burns and John Bangsund; plus "Science Fiction As Empire" by Brian Aldiss; and "Lupoff's Book Week" by Richard Lupoff, plus Ted White's continuing "My Column," this issue exploring the world of agenting. Also letters from James Blish, Robert Bloch, Poul Anderson, Bob Shaw, and a dozen others.

ALGOL is completely offset, with a superb wraparound Steve Fabian two colour cover, and typeset contents: more than 44,000 words in the current issue alone.

The November issue is shaping up as ALGOL's 10th anniversary issue, with Ursula K. Le Guin, John Brunner, Jack Williamson, and others. Future issues will contain articles by Arthur C. Clarke, Greg Benford, J.G. Ballard, Leigh Brackett, Robert Bloch, and many others.

No wonder that ALGOL was nominated for the Hugo Award. ALGOL's more than 1,000 readers have helped make every issue so far published "out of print" within a few months of publication.

Don't be left out in the cold. Send for a sample copy, or take the plunge and subscribe. A sample costs 80¢; six issues cost \$4.00. Make your cheque payable to Andrew Porter, and mail to: ANDREW PORTER, P.O. BOX 4175, NEW YORK N.Y. 10017, USA. Canadians please remit in Canadian cheques or currency. ALGOL will be on sale at the TorCon, though in very limited quantities due to customs problems.

ALGOL

A MAGAZINE ABOUT SCIENCE FICTION