

THE 1941 RETRO HUGOS

MIDAMERICON II
THE 74TH WORLD SCIENCE FICTION CONVENTION

TAKE A GANDER

→ AT THIS!

MidAmeriCon II is going retro with the Retro Hugo Awards, which allow the Worldcon to retroactively present Hugo Awards for years in which they weren't presented. We'll be administering the Retro Hugo Awards for the year 1941, during which Denvention I was held over the July 4th weekend. (For more information about the rules and creation of the Retro Hugo Awards, see www.thehugoawards.org/hugo-history/a-short-history-of-the-hugo-awards-process/)

Because most of us are unfamiliar with work from that period, we'll be soliciting and publishing articles by members of the SF community to provide an overview of the works from 1940 that are eligible for nominations.

Nominations for the 2016 Hugo Awards and the 1941 Retro Hugo Awards will open in early January and close in late March. Once the final ballot is set, voting will open in mid-May and close in late July.

HUGO AWARDSM

For more information about the Hugo Awards
www.thehugoawards.org