

Aussiecon Two 43rd World Science Fiction Convention

August 22–26, 1985 Melbourne Australia.

Southern Cross, Victoria and Sheraton hotels.

Professional Guest of Honour:
Gene Wolfe
Fan Guest of Honour: Ted White

GENE WOLFE

COMING IN NOVEMBER FROM TOR BOOKS

TOR BOOKS WE'RE PART OF THE FUTURE

Contents

Introduction
Chairman's Message
Peace of my mind
Gene Wolfe - Shadow of the Torturer?
Gene Wolfe Bibliography
Ted White
Bob Shaw
Fans Across the Waters
Eve Harvey
Marty Cantor
Australian S.F.
Aussiecon One Retrospective
So What Do I do after Aussiecon Two?
Nova Mob
Programme
WSFS Business
Film Programme
Art Show
Smoking Policy
Weapons Policy
Fan Lounge
Constitution
Hugo Awards
Hugo Nominations 1985
World SF Conventions
Acknowledgements
Membership of Aussiecon Two
In Memorium
Aussiecon Two Committee
Autographe

VICTORIA 150 GROWING TOGETHER 1984-5

official Australian domestic airline

official international airline

Advertising

5	Asimov Bookshop	75
6	Baen Publishing	4,71
8	Ballantine/Del Rey	7
12	Boston in 89	78
16	Britain in 87	50
20	Corgi Bantam	35
23	Cory and Collins	75
25	Dandenong Valley Library	82
26	Dent	45
27	Ebony Books	32
30	Galaxy Bookshop	24
36	Gordon & Gotch	11
39	HAMILLS	74
41	Hutchinson	72
43	Imagebond SF Badges	89
44	Interzone	38
47	L5 Society	82
49	Locus	48
49	Lucasfilm	46
49	Mervyn Beamish Publications	42
49	MetaLuna	74
56	Minotaur	37
65	MSFC	82
73	Norstrilia Fress	63
76	Pan Books	22
77	SF Commentary	90
79	Space Age Books	81
89	St Louis in 88	18
91	Swancon XI	64
92	Sydney Space Society	35
	The Notional	81
	Tor Books	2,15,28,29

Artwork Credits

Marilyn Pride: Cover Giovanna Fregni: 6

William Rotsler: 10, 41, 47, 48, 66, 68, 69, 77

Betty de Gabrielle: 14, 25, 31, 65

Alexis Gilliland: 40 Craig Hilton: 62

Published by the Australian Science Fiction Foundation, GPO Box 2253U, Melbourne 3001. The Foundation is a registered non-profit co-operative society.

The terms "World Science Fiction Society", "WSFS", "World Science Fiction Convention", "Worldcon", "Science Fiction Achievement Award" and "Hugo Award" are all service marks of the World Science Fiction Society, an unincorporated literary society.

gpo box 2253U, melbourne, australia 3001

"IT REMINDED ME OF LUCIFER'S HAMMER."

WHAT HAPPENS WHEN A CONCERNED SCIENTIST DISCOVERS THE ULTIMATE WEAPON?

THE PEACE WAR

A Novel By Vernor Vinge

"FASCINATING...A STRONG CONTENDER FOR NEXT YEAR'S AWARDS"

-Locus

"CONVEYS THE EXCITEMENT OF A CONCEPTUAL BREAKTHROUGH"

-Publishers Weekly

"WILL APPEAL TO FANS
of SF AND INTRIGUE ALIKE"

-Library Journal

"...SUPERB. IT REMINDED ME OF LUCIFER'S HAMMER."

-VOYA

JUNE 55965-6 • 400 pp. • \$3.50

Distributed by Simon & Schuster Mass Merchandise Sales Company 1230 Avenue of the Americas New York, N.Y. 10020

The Aussiecon Two Convention Handbook — An Introduction

One of the most delightful things about the Australian language — and one of the most confusing things for non-Australians encountering it for the first time — is its widespread use of colourful phrases and colloquialism. Some of these phrases date back to convict days; others are as recent as the latest advertising campaign.

One such recent phrase which has been rapidly absorbed by all levels of Australian society came from an advertising campaign for a kind of non-alcoholic drink called Claytons — "the drink you have when you're not having a drink". This template phrase is now part of the Australian language.

All of this is merely to introduce the fact that this is what we Australians would call a "Claytons" Programme Book — that is, it's the Programme Book you have when you're not having a Programme Book.

Long ago, when the world was simpler and Worldcons were small, under-organised events, the convention programme book was just a simple little pocket guide to what was going to happen at the convention — that is, it contained the programme and not much else.

But Worldcons grew, and so did the programme books, until they contained far more than just the programme: biographies of the Guests of Honour, entertaining articles by Toastmasters, lists of past conventions and awards, advertising, even original short stories. They were increasingly illustrated by beautiful artwork, both inside and out.

And they took longer and longer to print. Which meant that increasingly the contents needed to be finalised earlier and earlier before the actual convention itself.

Now programming sub-committees are conservative beasts, and they know that last-minute changes to the programme are simply par for the course. So the programmes printed in the programme books became more and more out of touch with what the final programme at the convention actually turned out to be.

So a few years ago someone got the bright idea to issue at the last minute a simple little guide to what was actually going to happen at the convention, a sort of pocket programme guide . . .

And at last year's Worldcon in Los Angeles, the "Programme Book" somehow, well, omitted to actually include the programme as such.

We figured that we ought to make sense out of this, and abandon the phrase "Programme Book" for what you are reading now. Instead, we've called it the Convention Handbook. Certainly it contains a great deal that is useful and even important for attendees of the convention to read pretty much straight away; but the real heart of the Handbook lies in the articles about the Guests of Honour, the articles by them, the lists of past conventions and awards, the list of members, and all that sort of stuff, the kind of thing that people tend to read after the convention rather than during it — more than anything we've thought of it as a kind of souvenir of the convention.

There will be a separate Programme Guide, issued as close to the last minute as possible. I wanted this to be a very simple little thing, easy to produce and easy and quick to print. But now people on the committee want me to have a nicely illustrated cover for the Programme Guide, and someone suggested it should contain a few other things apart from the programme, and maybe it could carry advertising...

- David Grigg

Typeset by Abb-typesetting Printed by Impact Printing

Cover Artwork: 'Baloons and Kites' by Marilyn Pride.

The plants and animals below the plateau top are all Australian natives of various ages. They are (left to right):

Fossils: Rolfosteus canningensis (fish), Paracyclotosaurus davidi (amphibian), Muttaburrasaurus langdoni (dinosaur), Meiolania platyceps (horned turtle), Zygomaturus trilobus (wombat relative), Obdurodon insignis (platypus), Rhabdosteid (freshwater dolphin).

Animals: Australian pterosaur (extinct); budgerigar; Tasmanian tiger (almost extinct); Neohelos (wombat relative, extinct); false vampire (extinct); platypus.

Plants: (all current): Native Iris, Australian Pin-cushion, Scaly Buttons, Austral Ladies' Tresses, Ladies' Slipper, Dusky Coral Pea, Flannel Flower, more Scaly Buttons.

Chairman's Message

I think that there are only two things that it is really appropriate for the Chairperson of a Worldcon to say here in the Handbook/Programme Book.

The first is: Welcome.

The second is: Thanks!

Welcome to all of those of you who have come to **Aussiecon Two.** some of you from a very long way away. I hope you enjoy yourselves immensely. To those of you who could not make it, welcome to the Handbook, anyway. I hope you find it stimulating and entertaining and some substitute for not being able to attend the convention itself.

And thanks! Thanks to all of those scores and scores of people who have helped us in winning the bid for the convention and in putting it on. I can certainly say that without the enormous and unselfish efforts of everyone on the committee and dozens — maybe hundreds — of people who were not, then this

convention could not have been put on at all. In all of these vast efforts, the Chairman deserves only the least of thanks.

Special thanks should however go to Gene Wolfe and Ted White, for agreeing so readily to be our Guests of Honour and for putting up with the various demands that we have made on them; and to John Foyster, who initiated the Melbourne in 85 Worldcon bid, and was the first Chairman of Aussiecon Two.

And thanks to the rest of you simply for joining Aussiecon Two. Without you science fiction fans, there would be no point to this event at all.

So to you all: welcome, and thanks.

David Grigg

We congratulate all the 1984 Hugo winners and commend to your attention for 1985

From Del Rey Books

HOME OF THE NATIONAL BESTSELLERS

On A Pale Horse, Piers Anthony...Foundation's Edge, Isaac Asimov...The Mists of Avalon, Marion Zimmer Bradley...The Wishsong of Shannara, Terry Brooks... 2010:Odyssey Two, Arthur C. Clarke...White Gold Wielder, Stephen R. Donaldson ...Enchanters' End Game, David Eddings...Secret of the Sixth Magic, Lyndon B. Hardy...Moreta: Dragonlady of Pern, Anne McCaffrey

and

Our Hugo Nominees

JOB: A COMEDY OF JUSTICE

THE INTEGRAL TREES

Robert A. Heinlein

Larry Niven

photo by Patti Perret

Peace of My Min

y Gene Wolfe

My novel Peace has just been published in Britain by Chatto & Windus, and thus is likely now (I imagine) to be available in quantity in Australia for the first time. Colin Greenland has reviewed it kindly in the London Times Literary Supplement, but what we are doing here at Aussiecon Two strikes me as proving that I am right and he is wrong. Let me quote a bit of his review:

"Drawing on the energies of the past, he wanders through the house, whose rooms seem to change about him. Weer remembers designing it, and 'interspersing among the functional rooms of my home certain "museum rooms", 'duplicating or nearly duplicating certain well-remembered rooms whose furnishings had fallen to me by inheritance. The sheer Poe-like oddness of this contrivance is the metafictional trick."

Mr. Greenland supposes — in his review, at least — that to come across odd corners of one's past in odd corners of one's house (which is what Alden Dennis Weer does in Peace) is, as H. P. Lovecraft might have said, eldritch. Poe himself, whom Mr. Greenland invokes, would probably have said elfin; for in Poe's time the elves had not yet lost their atmosphere of a race puissant and strange, moribund and familiar, and become, as they are largely now, fat little men in caricature who bake cookies for an international conglomerate — a fate from which Professor Tolkien has rescued them only in part and, so one fears, temporarily.

For that word eldritch, with which Poe's great imitator made such play, means only "from elfriche, from fairyland, from the kingdom (riche) of the elves." And when the nameless narrator of "Ulalume — A Ballad" (who was surely Mr., or perhaps even Pvt., Edgar Poe, for despite all that has been said and printed, his stepfather's name, Allan, was never really a part of Poe's own name or of his spirit) roamed with Psyche "hard by the dim lake of Auber, in the ghoul-haunted woodland of Weir," it was on Elfriche, surely, that they walked, Elfriche that "sinfully scintillant planet from the Hell of the planetary souls."

And it seems to me that Mr. Greenland mistakes, as most of us are apt to, the warp and woof of human life.

Some years ago, psychologists (that is to say, those scientists who propose to analyze Mr. Poe's private companion) uncovered a process they call normalization. It is anything but normal — except in the sense that all of us practice it — and if it were not too late to change the nomenclature, I would suggest that it be called abnormalization instead. Let me give you an example.

When a psychologist takes a group of cab drivers, men and women who have driven around the city in which they work all day, every working day, for years, and asks them to draw a map of downtown, he finds that right-angle intersections are shown all maps as right angles. But he also finds that some streets that do not make right-angle intersections are shown crossing at right angles on some of the drivers' maps. And he finds that those maps that do not show those intersections as right-angled show them making angles nearer to right angles than they actually do.

That type of error is common — universal, in fact — but the street plans that result from it are not normal: it would probably be difficult to find a city anywhere on Earth in which all the streets intersect at or near right angles. (Manhattan comes close, but its best known street, Broadway, is diagonal for about half its length.)

In just the same way, it would be hard to find a house that did not preserve, most often in out-of-the-way places, parts of the lives of its inhabitants, and often precisely those parts which they believe they have put furthest behind them. In Peace Alden Weer (who perhaps bears a closer resemblance to me than reviewers are likely to realize or critics to permit), goes looking for his boyhood knife: "Just such a knife, I feel sure, as my grandfather would have selected for himself, though it bore the words 'Boy Scout' on that plate let into its side. Closed, it was longer then than my hand, and in addition to a huge spear blade that, once opened (I could not open it without his assistance), was held so by a leaf spring of brass, it had a corkscrew and a screwdriver, a bottle opener, a smaller blade which my grandfather warned me was very sharp, a leather punch, an instrument for removing pebbles from the hooves of horses — this last, I think, is called a stonehook. Unlike the blades of boys' knives to come, all these were of high-carbon steel and rusted if they were not kept oiled; but they would take and hold a good edge, as the bright and showy blades will not.'

A few nights ago, I went looking for a pocket knife myself. It was not a scout knife, as it happens, nor had it been given me by my maternal grandfather (though he had been successively a merchant seaman, a soldier, a circus performer, and a ship builder who raised fighting cocks and kept a pit dog, and was in short a man quite capable of giving a small boy a revolver, much less a pocket knife), but the paratroop knife once given me by Nick, my father's old partner, who had been a paratrooper — in fact, the first sergeant in a paratroop company — during the Second World War.

I have probably thrown it away; but there are times, or perhaps I should say I have a mood, in which I think I have not thrown it away. When that mood strikes, I go and look for it (or any of several other things) in a place where I have not looked before, if I can think of one. If I cannot, I look for it (or for the object of my current obsession, whatever it may be) in some place where I have looked before, on the grounds that I may misremember having looked, or that I may have overlooked what I seek. As far as I can remember, I have never found the object of my search. But I have found a hundred other things, all

of them interesting and some of them valuable. On that evening I mentioned, when I went looking for Nick's old paratroop knife, I found my mother's vanity set, pieces I remember displayed on her art deco vanity in my parents' sweltering bedroom in Houston, Texas. Small parts of these pieces are (or at least appear to be) bronze, and are really quite pretty. The rest, except for the blade of her nail file and the glass in her mirror, are celluloid, and some suffer from the kind of decay (not peculiar, I think, to celluloid) said to be caused by air pollution. Eventually someone will throw them away; but it will not be me.

Just a moment ago, inspired by this essay, I went looking again. I found the pipes I smoked back when I smoked pipes. I learned to smoke in the days when Nick and I shared a bedroom, by "borrowing" one of his and some of his tobacco when he and my father were at work; and so you see I'm getting a little closer to his knife, though I may never reach it.

I think that all of us must live like this, like Weer in Peace whether we are willing to admit it ourselves or not. Those pipes have followed my wife and me through several moves. The pieces of her vanity set followed my mother from Houston to Logan when my father retired and returned, still vigorous, to the sleepy farm town, the brick and tile-mill town, where he had gone to high school, the town where we lived for a time during the depressed thirties when I was small, the town that is the principal mode for Cassionsville, where Alden Dennis Weer lives in Peace. And then they followed her, when my father was dead, from the house they had shared in Logan to her sister's house in Virginia Beach. My grandfather beat his children, who were variously nine, or eleven, or thirteen, as one was born or another died of scarlet fever or malaria; but he never beat Mary, later to be my mother, who was his favorite and thus unpopular with the rest. But she, when she returned from buggy rides and church socials, left the chocolates her beaux had brought her at the bedside of her sleeping little sister; fifty years later Emily still remembered.

When Emily died, I brought my mother and her belongings back to Logan, where she had made friends when she and my father lived there, and where she wanted to spend the remainder of her life. And when she was gone, we brought her belongings — or rather, some of her belongings — to Barrington, where I wrote this essay.

Normalization tells us that such things do not happen, that the past vanishes each night when we sleep, that reality is simple and straightforward. Like city maps, history, which is the map of our journey, says otherwise; says reality is sane instead. Christopher Columbus went looking for the world as sphere, which had been lost with Greece and Rome, and found the New World. Captain Cook sought the path of Venus across the sun and found Terra Australis, the fabled Southern Land of the Renaissance geographers. More discoveries than we are willing to admit have been made by dreamers searching for the Fountain of Youth, El Dorado the Man of Gold, and the Garden of Eden. For as psychologists have also discovered, those who do not dream are not sane.

Someday human beings will land on Mars. If they are, as I hope, of the English Reading Peoples, some will have come, though they may not admit it to the rest, to walk beside the canals of the haunted, sinfully scintillating Mars of The Martian Chronicles. They will have been sent by politicians who, though they would never admit it to the news media, hope before the end to see photographs of their grandchildren or their great grandchildren on the dead sea bottoms of Barsoom. And they will be applauded by journalists who will never admit to the public that they are cheering in part for Han Solo and Northwest Smith.

We go too in spirit; for we are gathered here in Melbourne, readers and writers, artists and editors, fans all, to celebrate the forging of the dreams that beckon them, having nothing on Earth better to do.

GUEST OF HONOUR AT AUSSIECON TWO

43rd. WORLD SCIENCE FICTION CONVENTION

THE BOOK OF THE

AVAILABLE FROM MOST BOOKSHOPS AND NEWSAGENTS

THE BOOK OF THE NEW SUN

A world of books

Gene Wolfe — Shadow of the Torturer?

by John Clute

It is October 1983. You are about to meet Gene Wolfe for the first time. He is in London with his wife Rosemary at the behest of the paperback publishers of The Book of the New Sun. You drive a crepitating borrowed Volvo through the West End and park outside the squat, block-long hotel they've been booked into. It has the appearance, this hotel, of a building far more complex inside than out; and there could easily be a garden on the roof, with humid sod, flowering plants of an unusual complexity, several mirrored alcoves, a sense of dusk at midday. You are early. You sit in an anteroom of the hotel. Corridors launch twistedly into what might be a vast interior. It is almost time to meet Severian.

You are directed further inwards, down one of the corridors, past an utterly silent woman in a uniform and two kraters. You turn into a small chamber where Gene Wolfe sits. He is just completing an interview on tape with Colin Greenland, which will be published in some magazine. He stands to shake hands. He is in his early fifties, of at least medium height, stocky, bald, calm, competent, simultaneously bonhomous and reserved, candid and crafty; the small-town major with a touch of the magus. Or — it was an egregious thought, one immediately suppressed — Sergeant Bilko as Aslan.

But not Severian, or Dennis Alden Weer, or the unnamed narrator of the first part of The Fifth Head of Cerberus, whose name, it is possible to work out, is in fact Gene Wolfe. Tracing some lockjaw connection between the physical appearance and behaviour of an author, and the works he has given us, is, of course, both vulgar and inutile. Most of us have always known this, at some level. Most of us never stop trying. We know the work is entailed by the man; we can never stop hoping for the reverse as well. It is hard to stop hoping that the world makes as much sense as fiction, as though the Student who dreamt Severian could dream us.

With some authors, at dusk with the light behind them, it sometimes almost seems to work. At times, even in private, writers like Harlan Ellison or Michael Moorcock or Thomas M Disch or Jerry Pournelle seem to impersonate (or embody) the worlds of their fiction. Sometimes, for the reader, this is a soothing circumstance. There seems to exist some continuity between the words they speak and the ones they write that is not merely cosmetic. A starting place for the interpretation of the works seems — perhaps not wholly foolishly — to be established.

It may be no coincidence that in the case of Gene Wolfe, a man whose fiction offers more problems of interpretation than that of any other author in the field, there is no palpable connection whatsoever. In his introduction to Plan(e)t Engineering, Wolfe's most recent collection, David Hartwell makes the same point, though cagily he does not take responsibility for it. He records, by hearsay, "a complex and silly game played one night among the attendees of the famed Milford SF Writing Conference" in the early seventies; the game was to decide "the writer whose everyday personality seem(ed) to relate least to his written work." Wolfe won. Anyway, he stands and shakes hands. He is an extremely pleasant, very adult person. The Volvo has a traffic ticket. By a circumbendibus we all arrive, after some time, at the City Literary Institute off Drury Lane, where I've been teaching a weekly class in science fiction for some years.

In the class we have been reading The Book of the New Sun, whose availability in England Wolfe is in the country to promote. We have been studying the four volumes of his magnum opus for a couple of weeks. Again and again, we have become snarled in matters of interpretation — or better, decipherment. Decipherment is the word. We've hardly begun actually to interpret the book. Or maybe we've got it all back to front. Maybe we're seeing puzzles where puzzles, if they do exist, do not really matter. Have we been going in circles unnecessarily over the titles of the four books Severian borrows from the unmistakeably Borgesian library at the heart of the Citadel, the library whose labyrinthine underground corridors extend — it may be — to the House Absolute itself?

Does the Library, which the world contains, contain the world? And if it does contain the world, is it in a figurative sense only that this encompassing may be understood, as a kind of literary joke or assonance? Or must the paradox be understood metaphysically, which in Wolfe's world more or less means literally? Severian is borrowing the four books to give them to Thecla, the high-born ("exultant") prisoner in the Matachin Tower, where he is an apprentice torturer. As at least one member of the class is convinced that Thecla is Severian's mother, we most earnestly wish to know what books he is taking to her. But the text is unnervingly coy. Only one of them is named, The Book of the Wonders of Urth and Sky. The largest of the others seems to be a family history, probably of Thecla's own family. The smallest may be a book of prayers, perhaps some or all of them suitable for

addressing the Conciliator, whom we know (or think we know) to be an avatar of the Severian of this book, the Severian whose destiny as the New Sun seems determined in the very first paragraph of The Shadow of the Torturer, when, after his symbolic birth through near-drowing, he begins to have premonitions about his future. And the last book, which is never referred to directly. Could it, asks a member of the class, be The Book of the New Sun itself?

"Ha," says Gene Wolfe, and grins like Sergeant Bilko sitting on a full house. "You're not going to catch me that way."

This may be a hint, but it does not take us in the sf class much beyond the vertigo of decipherment. Some are of the opinion that, because of the nature of the Library, Severian must be in possession of the version of The Book of the New Sun that he claims only to conceive of writing when he talks to Master Palaemon at the end of volume four of the tetralogy; it would be this version that we, in this Earth, in 1983, have been reading. I'm of the opinion that such a conclusion would make Severian - who never forgets anything and who tells his own story as a form of confession or maybe advocacy - into a narrator so unreliable as to case every sentence of his story into unending doubt, doubt without egress. In 1983, I prefer to think that if the fourth book is The Book of the New Sun, then it must be the version written by the original Conciliator, in which Severian's ascension might be predicted, but not the details of his course.

Anybody who owns a copy of Plan(e)t Engineering may sense something pretty odd at this point. That book was published early in 1984, haveing been assembled sometime in 1983. It contains an essay, "Books in The Book of the New Sun," in which Gene Wolfe does actually reveal, after his own fashion, the title of that fourth book. it is, of course, The Book of the New Sun. But which version? ("Ha", says Gene Wolfe, "you're not going to catch me that way".) He says it is the collection of stories or parables put together by the Concilliator, the text Dr Talos has at hand when he composes the play which is presented at the House Absolute. He also refers to the book in terms which demand a more metaphysical reading: "For the library of master Uhlan is in The Book of the New Sun, and The Book of the New Sun is in his library. And you are the readers of that book.'

So have fun in Australia. Ask Gene a question or two. Expect anything. "Any more questions?" said Gene Wolfe at the end of the session in 1983, genial, eloquent, deeply imperturbable. A member of the class asked a question about The Fifth Head of Cerberus. Certain clues about the narrator's name seemed to lead in a particular direction, he said. Could the narrator's name be Gene Wolfe? Gene glanced at the student in mild surprise. Why of course, he said, as though he were the last person in the world to have a secret.

The truth, of course, is different. Gene Wolfe may

not be the finest writer the science fiction world has vet produced — though I myself do think he almost certainly is - but it is surely the case that he is the science fiction writer least easy to understand at a single reading, as the bemused gaffes of critics over the years have amply demonstrated. After two or three readings, it might seem very dumb to call The Book of the New Sun a picaresque novel — a novel, that is, in which an agile protagonist or picaro skips his way through a series of unconnected adventures — but take a look at some of the early reviews. It might not seem the brightest possible reading of Peace to describe that deeply ironic tale of death and corruption a nostalgic idyll; but look at the reviews. It might seem superficial to treat The Fifth Head of Cerberus as a series of three novellas only remotely connected to one another; but it wasn't until the Australian expatriate critic Peter Nicholls wrote an essay on the book for an American compendium that the plot and theme integrity of that savage novel began to come clear.

Perhaps what's necessary with Wolfe's work is to train ourselves in the kind of close critical reading of text that serious critics of the Modernist and Post-Modernist novel feel is absolutely mandatory, just to start with, because understanding comes later. In the sf class I taught in London, we also at one point read The Fifth Head of Cerberus; it was my second reading of the book. Between the two readings I'd tackled most of the later stuff. Being slightly more prepared, I found the joke about the initial narrator's name easily decipherable. By dint of close reading, I came to the conclusion that there was simply no reasonable doubt about what had happened to John V Marsch, the anthropologist; even the exact page - page 233 of the American first edition — where VRT assumes the dead human's identity seemed to come clear. It was the class's first try at Gene Wolfe. Nobody had noticed that incontrovertible shift from human to shape-changing alien, because nobody was initially prepared to read the text as though every word was intended to bear meaning. But after a few minutes of discussion, as I recollect it with a pride that might well distort the truth, the class came round, as though a door had opened. After that, no help was needed from me. And a few months later, they gave The Book of the New Sun the kind of preliminary reading I'm absolutely sure it both warrants and demands. Unless you are willing to take the book literally, it will never even begin to unfold into what may be its true exultant shape.

It's been noticed several times already in print — and it's surely a reasonable thing to notice — that most of Gene Wolfe's protagonists are children, and that the most significant of them tell their own stories, as "Gene Wolfe" does, and Den Weer, and Severian. To this observation should be added a significant rider. Most of these protagonists tell their stories from a vantage point years — perhaps many years — after the shaping events of their lives. Even a relatively simple character like Mark in The Devil in a Forest — or, if he is not exactly simple, then the third-person narrative that describes certain events

of his early life is comparatively straightforward—even Mark is seen at one point as remembering the rite de passage into morally complex adulthood from thirty years on; and notice how like Wolfe's other heroes young Mark is, in the absence of any clear parentage, in his cagy mendacity, in his powerful sexual drive, in the cold that burns when touched. As these characters are telling their stories

in the technical format of the confessions, it may not be surprising that none of their narratives are reliable. ("Ha", says Severian, "you're not going to catch me that way.") Their stories are not reliable because memory is not exact, certainly when emotions flood the synapses (except of course for Severian, who never forgets, but then Severian is a liar, as he several times admits); they're not reliable because they are arguments, advocacies as I said earlier, the summae of deeply wounded souls.

Though he tells tales whose plots and venues differ drastically from one another, at some levels of analysis Wolfe seems to be telling the same story again and again, the same rite. (Note, for instance, how similar to one another are the symbolic dwellings of Wolfe's three main protagonists to date: "Wolfe's" house with the garden on top; Weer's tomb; Severian's House Absolute, which is built underground so that the garden on top is just precisely the surface of the world. And note, for instance, the parallel structures of storytelling; and the concealed deaths; and the tales within the tales. And note, for instance, how stories and novels reflect one another, how "The Eyeflash Miracles" is a stab at the story of Severian; how Little Tib in "Eyeflash" is "really" Ozma in the same way that Severian is "really" Thecla. And so on, and so on.) But there's something more than repetition, at whatever level of analysis, something more going on. It might be described as a kind of escape from prison — you might call it the prison of the self, but that begs quite a few questions. Put it this way: if "Gene Wolfe" in The Fifth Head of Cerberus is what you might call a closed clone, because each cloned repetition of his line, which is himself, narrows the genetic and metaphysical freedom of each new bearer of the name; but Severian in The Book of the New Sun, who is the New Sun himself, who is an "earlier" Severian reborn or twice-told, Severian is what you might call an opened clone.

And in Gene Wolfe's lastest published novel, Free Live Free, which I've only read once and am therefore not going to try to describe, there is an odour of Eden in the title, though surely a threatened paradise, and in the vast movement of return in which the novel ends there is a distinctly prelapsarian air, though surely threatened ... It would be unwise to scant that air of threat, but something is opening in the heart of these later books. It is like the abysses of the cruel world; it can be likened to love, too.

"Ha", says Gene Wolfe.

THE BEST STORIES BY THE BEST
WRITERS—TERRY CARR'S
14TH ANNUAL BEST OF THE YEAR
COLLECTION COVERING 1984—
STORIES BY CHARLES N. BROWN,
OCTAVIA E. BUTLER, GARDNER DOZOIS,
GEORGE ALEC EFFINGER,
CHARLES L. HARNESS,
NANCY KRESS,
TANITH LEE, BOB LEMAN,
LEE MONTGOMERIE,
KIM STANLEY ROBINSON,
PAMELA SARGENT,
MICHAEL SWANWICK,
JOHN VARLEY, AND CONNIE WILLIS.

Gene Wolfe — A Bibliography

No	ovels	13	"Cherry Jubilee" (nt)
	THE BOOK OF THE NEW SUN (Published in four	14	IASFM, 18 January 1982. "Civis Lapvtvs Svm" (ss)
	volumes)		Dystopian Visions, ed. Elwood, 1975.
	i THE SHADOW OF THE TORTURER	15	"Continuing Westward" (ss)
	Simon and Schuster, 1980. ii THE CLAW OF THE CONCILIATOR	4.0	Orbit 12, ed. Knight, 1973.
	Timescape Books, 1981.	16	"Creation" (Double Treble) (vi) Omni, November 1983.
	iii THE SWORD OF THE LICTOR	17	"A Criminal Proceeding" (ss)
	Timescape Books, 1981.	• •	Interfaces, eds. Le Guin & Kidd, 1980.
	iv THE CITADEL OF THE AUTARCH	18	"Cues" (ss)
1 2 '	Timescape books, 1983. THE CASTLE OF THE OTTER — A Book about the	4.0	The Far Side of Time, ed. Elwood, 1973.
10	Book of the New Sun Ziesing Brothers, 1982.	19	"The Dark of June" (ss) Continuum 1, ed. Elwood, 1974.
2 '	THE DEVIL IN A FOREST	20	"The Death of Doctor Island" (na)
	Follett Publishing Company, 1976.		Universe 3, ed. Carr. 1973.
3	FREE LIVE FREE	21	"The Death of Hyle" (ss)
4	Mark V. Ziesing, 1984. OPERATION ARES		Continuum 2, ed. Elwood, 1974.
4	Berkley Publishing Corporation, 1970	22	"The Detective of Dreams" (ss)
5	PEACE	23	Dark Forces, ed. McCauley, 1980. "The Doctor of Death Island" (na)
	Harper and Row, Publishers, 1975.	20	Immortal: Stories of the Transhuman Future, ed.
_			Dann, 1978.
C	ollections	24	"Eyebem" (ss)
1 B	IBLIOMEN — Twenty Characters Waiting For a		Orbit 7, ed. Knight, 1970.
	Book	25	"The Eyeflash Miracles" (na)
_	Cheap Street, 1984.	26	Future Power, eds. Dann & Dozois, 1976. "Feather Tigers" (ss)
2 T	Charles Sarihaar's Sans 1973	20	Worlds Far and Near, ed. Carr, 1974.
зΤ	Charles Scribner's Sons, 1972. THE ISLAND OF DOCTOR DEATH AND OTHER	27	"The Fifth Head of Cerberus" (na)
JI	STORIES and other stories		Orbit 10, ed. Knight, 1972.
	Pocket Books, 1980.	28	"Folia's Story: The Armiger's Daugher" (ss)
4 P	LAN(E)T ENGINEERING		(excerpt from THE CITADEL OF THE
	The NESFA Press, 1984.	29	AUTARCH) Amazing, November 1982. "Forlesen" (ss)
5 G	GENE WOLFE'S BOOK OF DAYS	29	Orbit 14, ed. Knight, 1974.
6 Т	Doubleday and Company, Inc., 1981. CHE WOLFE ARCHIPELAGO	30-33	Four Wolves: Vignettes.
0 1	Ziesing Brothers, 1983.		i "At the Volcano's Lipp"
			ii "In the Mountains"
ST	ORIES		iii "My Book" iv "The River"
1	"The Adopted Father" (ss)		Amazing, May 1983.
•	IASFM, December 1980.	34	"From the Desk of Gilmer C. Merton" (ss)
2	"Against the Lafayette Escadrille" (ss)		F&SF, June 1983.
_	Again, Dangerous Visions, ed. Ellison, 1972.	35	"From the Notebook of Doctor Stein" (ss)
3	"Alien Stones" (nt)	8.0	Continuum 3, ed. Elwood, 1974.
4	Orbit 11, ed. Knight, 1972 "An Article About Hunting" (ss)	36	"The God and His Man" (ss) IASFM, February 1980.
•	Saving Worlds, eds. Elwood & Kidd, 1973.	37	"Going to the Beach" (ss)
5	"At the Point of Capricorn" (ss)	•	Showcase, ed. Elwood, 1973.
	Cheap Street, 1983. (Privately printed and	38	"The Green Wall Said" (ss)
_	distributed)		New Worlds, August 1967.
6	"Beautyland" (ss) Saving Worlds, eds. Elwood & Kidd, 1973.	39	"The Headless Man" (ss)
7	"Beech Hill" (ss)	40	Universe 2, ed. Carr, 1972. "The Hero as Wer wolf" (ss)
•	Infinity Three, ed. Hoskins, 1972.	10	The New Improved Sun, ed. Disch, 1975.
8	"Bellman's Wonder Ring" (ar)	41	"The Horars of War" (ss)
_	Clarion SF, ed. Wilhelm, 1977.		Nova 1, ed. Harrison, 1970
9	"The Blue Mouse" (ss) Many Worlds of Science Fiction ed Boya	42	"Hour of Trust" (nt)
	Many Worlds of Science Fiction, ed. Bova, 1971.	43	Bad Moon Rising, ed. Disch, 1973. "House of Ancestors" (nt)
10	"A Cabin on the Coast" (ss)	40	Worlds of If, June 1968.
	F&SF, February 1984.	44	"How I Lost the Second World War and Helped
11	"Car Sinister" (ss)		Turn Back the German Invasion" (ss)
10	F&SF, January 1970.	4-	Analog, May 1973.
12	"The Changeling" (ss) Orbit 3, ed. Knight, 1968.	45	"How the Whip Came Back" (ss)
	Orbit o, ou. Kingitt, 1900.		Orbit 6, ed. Knight, 1970.

46	"In Looking-Glass Castle" (ss)	75	"A Solar Labrynth" (vi) F&SF, April 1983.
47	Triquaterly, Fall 1980. "The Island of Doctor Death and Other Stories"	76	"Sonya, Crane Wessleman, and Kittee" (ss)
4/	(ss)	, 0	Orbit 8, ed. Knight, 1970.
	Orbit 7, ed. Knight, 1970.	77	_
48	"It's Very Clean" (ss)	77	"St. Brandon" (ss)
40	Generation, ed. Gerrold, 1972.		(excerpt from PEACE) Gene Wolfe's Book of
40		70	Days, 1975.
49	"Kevin Malone" (ss)	78	"'A Story' by John V. Marsch" (na)
= 0	New Terrors 1, ed. Campbell, 1980.		The Fifth Head of Cerberus, 1972.
50	"King Under the Mountain" (ss)	79	"Straw" (ss)
	Worlds of If, November/December 1970.		Galaxy, January 1975.
51	"La Befana" (ss)	80	"Suzanne Delage" (ss)
	Galaxy, January 1973.		Edges, eds. LeGuin & Kidd, 1980.
52	"Last Day" (ss)	81	"The Tale of The Student and His Son" (ss)
	Speculations, eds. Asimov & Laurance, 1982.		(excerpt from THE CLAW OF THE CON-
53	"The Last Thrilling Wonder Story" (nt)		CILIATOR) F&SF, October 1981.
	IASFM, June 1982.	82	"Sweet Forest Maid" (ss)
54	"Loco Parentis" (ss)		F&SF, July 1971.
	Again, Dangerous Visions, ed. Ellison, 1972.	83	"Tarzan of the Grapes" (ss)
55	"Many Mansions" (ss)	00	F&SF, June 1972.
	Orbit 19, ed. Knight, 1977.	84	"Thag" (ss)
56	"The Map" (ss)	04	
30	Light Years and Dark, ed. Bishop, 1984.	0.5	Continuum 4, ed. Elwood, 1975.
E 7		85	"Thou Spark of Blood" (ss)
57	"The Marvelous Brass Chessplaying Automation"		World of If, April 1970.
	(nt)	86	"Three Fingers" (ss)
	Universe 7, ed. Carr, 1977.		New Constellations, eds. Disch & Naylor, 1976.
58	"Melting (ss)	87	"Three Million Square Miles" (ss)
	Orbit 15, ed. Knight, 1974.		The Ruins of Earth, ed. Disch, 1971.
59	"A Method Bit in 'B' " (ss)	88	"To the Dark Tower Came" (ss)
	Orbit 8, ed. Knight, 1970.		Orbit 19, ed. Knight, 1977.
60	"Morning-Glory" (ss)	89	"The Toy Theater" (ss)
	Alchemy and Academe, ed. McCaffrey, 1970.		Orbit 9, ed. Knight, 1971.
61	"Mountains Like Mice" (nt)	90	"Tracking Song" (na)
	Worlds of If, May 1966.		In the Wake of Man, ed. Elwood, 1975.
62	"Of Relays and Roses" (ss)	91	"Trip, Trap" (nt)
	Worlds of If, September/October 1970.	•	Orbit 2, ed. Knight, 1967.
63	"Our Neighbour by David Copperfield" (ss)	92	"V.R.T." (na)
	Rooms of Paradise, ed. Harding, 1978.	32	The Fifth Head of Cerberus, 1972.
64	"The Packerhaus Method" (ss)	93	"War Beneath the Tree" (vi)
0.	Infinity One, ed. Hoskins, 1970.	33	Omni, December 1979.
65	"Paul's Treehouse" (ss)	0.4	
00	Orbit 5, ed. Knight, 1969.	94	"Westwind" (ss)
66		0.5	World of If, July/August 1973.
00	"Peritonitis" (ss) Frontiers 1: Tomorrow's Alternatives, ed.	95	"When I Was Ming the Merciless' (ss)
	_		The Ides of Tomorrow, ed. Carr, 1976.
	Elwood, 1973.	96	"The Woman the Unicorn Loved" (ss)
67	"The Recording" (ss)		IASFM, 18 January 1982.
	F&SF, April 1972.	97	"The Woman Who Loved the Centaur Pholus"
68	"Redbeard" (ss)		(ss)
	Masques, ed. Williamson, 1984.		IASFM, December 1979.
69	Remembrance to Come" (ss)	Ahhr	reviations: (ss) — short stories
	Orbit 6, ed. Knight, 1979.	11001	(nt) — novelette
70	"Robot's Story" (ss)		(na) — novelta
	Again, Dangerous Visions, ed. Ellison, 1972.		
71	"The Rubber Bend" (nt)		(vi) — vignette
	Universe 5, ed. Carr. 1974.		F&SF — The Magazine of Fantasy and
72	"Seven American Nights" (na)		Science Fiction
	Orbit 20, ed. Knight, 1978.		IASFM — Isaac Asimov's Science Fiction
73	"Silhouette" (na)		Magazine
	The New Atlantis and other novellas of science		
	fiction, ed. Silverberg, 1975.		
74	"Slave of Silver" (ss)		
, 4	Worlds of If, March/April 1971.		Compiled by Justin Ackroyd
	worlds of it, waten/ripin 13/1.		Jan pilod by Janii / Chioya

Addenda
"The Green Rabbit From S'Rian" (ss)
LIAVEK, ed. Shetterly & Bull, 1985
"Procreation" (3 vignettes)
i "Creation" (reprinted from Omni)
ii "Re-Creation"
iii "The Sister's Account"
THE FOURTH OMNI BOOK OF SCIENCE FICTION, ed. Datlow, 1985

Everybody's coming to...

ST LOUIS IN 88

To support the bid, send \$5 for a pre-supporting membership, which will get you a periodic bid-progress newsletter and, if you vote for site selection at the 1986 Worldcon, a matching reduction in the price of a membership when we win the bid. For a bid t-shirt (S/M/L/XL), send \$5 plus \$2 P&H. For our multi-page bid statement, send a # 10 SASE.

ST. LOUIS IN '88 WORLDCON BID COMMITTEE
P.O. BOX 1058
ST. LOUIS, MO 63188

FACILITIES

THE CERVANTES CONVENTION CENTER IS LARGE ENOUGH TO HOLD THE ENTIRE CONVENTION WITH NO HOTEL FUNCTION SPACE BEING NECESSARY. Each of the 3 main halls is 80,000 square feet, with 28,000 + square feet of function rooms on the first floor, 35,000 on the second floor, two huge lobbies, and the entire Center is equipped for handicap access. Dealers and artists will have direct loading dock access to the Art Show and Dealers halls.

THERE ARE OVER 5,000 HOTEL ROOMS IN THE IMMEDIATE DOWNTOWN AREA, AND OVER 2,500 OF THEM ARE ALREADY BLOCKED FOR US. While no shuttle busing will be necessary, we do plan to run 24-hour shuttles up and down Broadway for handicapped fans and anyone too tired to walk to/from those hotels not across the street from the Convention Center (a second shuttle route may be run through the Laclede's Landing and riverfront area during the day for anyone wanting to play tourist or go farther afield for food).

TRANSPORTATION

ST. LOUIS IS THE POPULATION CENTER OF THE U.S., SO WE'RE EQUIDISTANT FROM EVERYONE IN NORTH AMERICA. TWA, serving St. Louis directly from all over the U.S. and some European cities, will be the OFFICIAL AIRLINE of St. Louiscon II, and will offer substantial discounts to attendees. We're also served by most other major, and several smaller, airlines. St. Louis is a major highway hub, on Interstates 44, 55, 64, and 70 plus U.S. highways 40, 50, 61, 67, and the famous 66. Both the Trailways and Greyhound bus depots are within a block of the Convention Center, and passenger train service to St. Louis is available via connections to 3 main Amtrak routes.

ATTRACTIONS

ST. LOUIS HAS MANY ATTRACTIONS FOR THE VISITOR, AND MANY OF THEM ARE ADJACENT TO THE CONVENTION AREA (the Arch, the Mississippi riverfront, Laclede's Landing, and more). St. Louis is also a center for both brewing and aerospace manufacturing, and some interesting tours might be possible.

GUESTS AND COMMITTEE

WE ALREADY HAVE COMMITMENTS FROM 3 OF OUR 5 PROPOSED GUESTS AND FUNCTIONARIES; WE'RE SURE YOU'LL LOVE ALL OUR CHOICES when they're announced at Confederation.

THE BID COMMITTEE IS COMPOSED OF A GROUP OF FANS WITH A WIDE RANGE OF EXPERIENCE IN RUNNING CONVENTIONS, INCLUDING WORLDCONS. In addition, other experienced people from St. Louis and elsewhere are already committed to working on various facets of the convention itself.

FREE TRIP TO ST. LOUIS COURTESY OF TWA & SHERATON HOTELS VISIT BID PARTY TO ENTER FREE DRAWING

Ted White — Giant Among Fans

by Avedon Carol

When I met Ted White he was editing Amazing and Fantastic and bearing up admirably in the face of what he assured me was a tough fight to produce a decent product in spite of a publisher whose priorities just didn't seem to be aimed in the same direction. Fortunately, after ten years of this pro-ish nonsense, Ted gave it up so that he could go back to more important fannish activities like letting me sit at his feet and learn about fandom. (Ted denies all of this, of course.) In due time I was told about such significant historic events as the NyCon, the publication of VOID, the 1964 Boondoggle, and on-stencil art. He also made me listen to his huge collection of records and tapes at top volume, but that's another story, having to do with his having been a jazz critic and unfannish stuff like that. Well, maybe not after all, CRAWDADDY was born in Ted's basement. or so I'm told. You never know what a fanzine is going to grow into . . .

It took me years of knowing Ted to realize that he really didn't think of himself as a Giant BNF. He'd been in fandom 20 years longer than I had, and everyone knew his name and whenever he wrote something people seemed to talk about it, and I thought he realized that he was supposed to be an Elder Statesman. Like most people, I perceived Ted as someone who spoke with a Great Big Voice, and I thought he could hear the reverberations just as the rest of us did. Oh, he knows he's been in fandom a long time and has some experience that he could share with aspiring fan-editors and con-runners, and I think he'd like to have us think of him as someone whose expertise would be useful to have. But in many ways, Ted still thinks of himself as just one fan among many who must shout to be heard. No matter how much time you spend in fandom, there is always a degree to which your fannish self-image is frozen in the moment when you first entered fandom. Some of us may think of him as Cranky Uncle Ted, but sometimes he's still just speaking as he was back in his own fannish childhood.

And Ted had what used to be a classic fannish child-hood. He was barely a teenager when he got into fandom in 1951, and he was already contributing to fanzines by '52. Two years away from Mundane, at the ripe old age of 15, he pubbed his first ish, a pocketzine called ZIP, which he won't say was a crudzine but admits was "certainly a neozine." The Elder Statesmen of Ted's fannish childhood — Walt Willis, Lee Hoffman, Bob Tucker, and Dean Grinnell, for example — were too remote for someone in Ted's cohort to aspire to be among. His own contemporaries were people like Terry Carr and Harlan Ellison, and they clearly saw themselves as

coming from a different generation, fannishly speaking. When someone divided fandom into generations, Willis, Hoffman, et all were placed in 6th fandom. Carr, Ellison, Silverberg and White were in 7th.

But when I met him, a couple of decades up the road, the idea of Ted White as a neo was inconceivable to me. Ted told me about fandom as I could never have known it, where he put out zines which could hardly be published today. In 1956, for example, he changed both the name and format of ZIP, and the resulting STELLAR, which published fanfiction (fiction about fans), was a successful zine of its time and is still highly regarded by fanhistorians and collectors. And eventually Ted joined the long list of co-editors - which started with the Benfords and included Pete Graham and Terry Carr — who produced VOID. It seemed like Ted had a piece of history everywhere, to me — why, even MINAC was produced by Les Gerber and Ted White, until the events surrounding the big fan feud of 1964 put an end to it. He was a founding member of the Cult, and he even had books published professionally about 17 by the time I met him. He's spent five years as an associate editor at F&SF, he was editing two prozines when I met him, and on top of that he's not only edited EGOBOO with John D. Berry in 1968 but he won a Hugo as Best Fanwriter at Baycon.

Ted White, just another fan? No way! This was the Ted White who informed us all in stentorious tones just what was wrong with all of our fanzines. This was Ted White who'd been in fandom for ever and knew we were just trying to re-invent the wheel because he'd been there when it was invented the first time. This is Cranky Uncle Ted with the Great Big Voice. And, I am quite sure, this Ted White was never a noe. Was he?

But I guess I knew better. I probably even knew it before the Westercon in 1979 where Dave Hartwell told Ted he'd recommended him as Editor of HEAVY METAL. I thought a guy like Ted, who had been in fandom for 30 years and edited several prozines as well as fanzines, would take it all as his due, look very jaded, and thank Dave politely. But Ted acted like he'd never had a gig before or something. He lit up like a Christmas tree when he realized he might actually be the editor of HEAVY METAL. That's the Ted White people never quite seem to expect to see — the little kid who is so delighted to get his hands on something really neat. Wow! Sensawonder.

Ted had lots of fun with HM and he still tells interesting stories about his tenure there, but the

trouble with HEAVY METAL is that I didn't get to see much of Ted during most of 1980. He was commuting back and forth between New York and Falls Church every week, and he was sleeping on people's floors when he was up in The City, and he was tired and he was fighting another uphill sort of battle with yet another publisher who Just Didn't Get It. After a year of it, Ted was back in Falls Church full-time, publishing PONG with Dan Steffan.

PONG (named after Tucker's Hoy Ping Pong) was my first chance to see Ted in action as it was happening. I'd heard a lot from Ted about what was wrong with fanzines and what fanzines ought to be, but I'd never had the opportunity to see Ted publishing a fanzine in the context of the times in which it was all really happening. I'd seen fanzines that were similar in format to PONG, but I'd never seen one that came out so frequently, and Ted's voice seemed to get bigger than ever. PONG came out so frequently that it came to be the forum for fandom to an unmatched degree. No matter what anyone else did, there was always a new issue of PONG to talk about and react to and I think that by sheer volume of words and issue numbers it, and its editors, began to loom inhumanly large in the fannish imagination.

But PONG really was important. Along with other members of the new generation of "ensmalled" fanzines, PONG was instrumental in rewakening the relationship with British fandom which had gone dormant during the '70s. Not only did contact with the newer generation of British fans increase, but a number of long-gafiated lights from the '50s and '60s revived interest in American fandom as well. Perhaps Ted and Dan can take a certain amount of credit for Walt Willis' new career as a fan photographer (he takes pictures and turns them into Postcards-of-Comment), along with the re-emergence of the exuberantly randy Chuck Harris.

Ted was also one of a number of fans who had complained during the early '80s that Australian fazines weren't as good as British and American fanzines, and eventually an Aussie faned called him on it and asked him to write an article explaining why he thought so. Oddly enough, that lengthy article caused less of a stir in Australia than it did elsewhere. Although the Aussies Ted had criticized generally felt that Ted's commentary was fair, a number of Americans seemed to feel he'd treated his subjects too harshly. All I know is that ever since Ted's article was published, Marc Ortlieb has become one of the best and funniest letterhacks fandom has seen in quite a while.

Towards the end of the PONG years Ted revived GAMBIT, the genzine he started in 1957 when he folded STELLAR, and eventually he also started producing EGOSCAN, a monthly personalzine. He also started playing a lot more saxophone, to my chagrin, but it wasn't until fandom got too noisy even for Ted during the latter half of 1984 that he let his publishing schedule slide while he wrote lots of letters and created a religion that played music once a week. There were moments there — moments, I

tell you — where Ted was very nearly gafiated. But he always bounces back to fandom. I think Ted's love affair with fandom has just gone on too long for him ever to give it up completely. Sooner or later he is going to mail out the latest issue of EGONSCAN, and he is going to finish the next GAMBIT together. I have faith. Besides, he has to — he's our very own Cranky Uncle Ted.

Ted White, whether he is prepared to admit it or not, is a Big Name Fan. When people want to disagree with Ted, they perceive that they are attempting to have a fist-fight with a mountain. When Ted disagrees with them, they perceive that they have been hit with a force of about seven on the Richter Scale. They do not know that Ted isn't really 15 feet tall. And Ted does not know that he is supposed to be 15 feet tall and he yells just as loud as he would if he were still a young insurgent neo trying to make his voice heard over the snoring of the Gods. Ted White does not know that he is supposed to be an Elder Statesman, and he doesn't act like one.

And most people seem to forget that Ted White is just another fan, a guy who likes to read fanzines and write things and get letters. He put out apazines and contributed to fanzines thoughout his professional career because fandom is important to him. He isn't trying to put out the perfect fanzine anymore — he just wants to communicate with other fans and enjoy himself and his favorite pastime in between compiling his giant music collection and raising his daughter and being Dr. Progresso (deejay and music critic) and all of the other things he does. He's an eccentric guy who knows a lot about a great many things and is a terrific father and a pretty good friend. He may not be right any more often than anyone else is, but he's done just about everything there is to do in fandom and a lot of other things besides, and he sure never leaves you guessing about what he really thinks.

Pan Books welcomes ROBERT SILVERBERG to Aussiecon Two

VALENTINE PONTIFEX, the third book in Robert Silverberg's Majipoor Chronicles, is being published in Pan paperback to coincide with Aussiecon Two.

We also welcome Bob Shaw, whose books OTHER DAYS OTHER EYES and A WREATH OF STARS are available in Pan paperback.

Bob Shaw — A Toast to Genius

by Marc Ortlieb

Why should people bother raising a couple of thousand dollars to bring Bob Shaw to Aussiecon Two? Well, it all has to do with Socialism. Under its current regime Britain has been rather lax in spreading its wealth around except when it comes to building luxury fortresses on insignificant islands, but ask Joseph Nicholas about that. Under a decent Socialist regime, Bob Shaw would have been sent to Australia at Her Majesty's Pleasure, on the principle that it's unfair to keep such wealth tied up at British Eastercons. The U.S. has already realized this and has, on several occasions, spirited Bob away to American Conventions. The 1986 World Convention in Atlanta — Confederation — has even had the sense to appoint Bob as their toastmaster.

"But what wealth?" you ask, and I'm glad that you did. It gives me right of reply. Bob Shaw is one of

those geniuses who regularly appear in Heinlein novels except that Bob is a touch more threedimensional. It was Bob Shaw who designed the beer-fueled spaceship, the Yurin-8, which, despite its nomenclature, would have been perfect for the Australian Space Force, had not wowsers intervened. Bob, not satisfied with writing about slow glass — a story which, I am assured, was inspired by the bar service at a long-forgotten Eastercon — then went on to examine the heat absorbing properties of glasshouse glass, which takes up heat, as opposed to the glass in house windows, which lets the heat out. In addition his value as a sniffer out of single malt whisky makes it a wonder that British Customs & Excise ever let him off the leash.

There is of course more to Bob Shaw than drinking. He's a bloody good writer, being half responsible for **The Enchanted Duplicator**, and being completely responsible for several of the most entertaining articles ever to grace a fanzine. People tell me that he also writes professionally, Christopher Nelson having gone so far as to compile a bibliography of his published fiction. I'll take Chris's word for that. I was so depressed by reading "Light of Other Days" that I've avoided any of Bob's other serious stuff. Not that it's a bad story mind you. Quite the reverse; it's an excellent story. It's just that it's depressing. Bob fan writing, on the other hand, entertains me, and I'm sure that his participation at **Aussiecon Two** will entertain others as well.

Included here is a photo of Bob, so that you can recognise him easily. Go up and say hello to him. Offer him a drink, and reassure him. Explain that it's only being upside down in Australia that makes the stuff go to his head so quickly.

I'll leave Bob with the last word, with reference to that photograph.

"You know, I'm not at all convinced that the camera industry has made all the great strides it claims in its adverts. I have noticed that twenty five years ago photographers working with comparatively primitive equipment could take much nicer pictures of me."

After 10 years, Galaxy, Sydney's fantasy and science fiction specialists are moving

Come and visit the NEW

203B Castlereagh Street, Sydney 2000 Phone: (02) 267 7630

Just around the corner from our old 106 Bathurst Street shop

EVEN MORE BOOKS, MAGAZINES

AND MEMORABILIA

Galaxy Newsletter subscription \$4.00 per year

THE NEXT 10 YEARS ARE EVEN BETTER!

An Abbey's Specialist Bookshop

Sponsors of the '85 Georgette Heyer Tea

Register at the Galaxy Huckster table

Fans Across the Waters The Fan Funds

The concept of fan funds has been around now for some decades. The idea is that fans as a whole should band together to pay the cost of a deserving fan to make a trip from one country to another, and so to increase friendly contacts between the two countries involved.

Usually, the trip involved is timed to coincide with a major convention and the winner of the fan fund is naturally enough treated as something of a celebrity.

The first fan fund was one designed specifically to bring E.I. (Ted) Carnell, a prominent British fan, to the United States. American fans arranged what they called the Big Pond Fund to pay for Ted's visit.

Such a fund is what would be termed a "specific person" fund: there have been several others, including the Tucker Bag to bring Bob (Wilson) Tucker to Aussiecon One, and now the Shaw Fund to bring Bob Shaw to Aussiecon Two.

The other kind of fan fund is that exemplified by TAFF, GUFF, DUFF and FFANZ: they are "ballot" funds, in that a number of people may stand for the honour of winning the trip, and the winner is decided by a ballot in the two countries involved. As well as attending major conventions, the travelling fans visit with local fans, spread information about their own fandom and bring back information about the foreign fans. To facilitate the spread of this material, winners are generally expected to produce a trip report, which, by tradition, is sold for the benefit of the fund.

Funds are raised by requiring a donation from those people casting votes, from other donations, sales, and auctions at conventions.

TAFF (the Trans Atlantic Fan Fund), the oldest of these funds, does not affect Australia much, as it is a fund designed to transport fans between North America and Europe. Many Australian fans still find great interest in TAFF, however, and cast votes for

DUFF (the Down Under Fan Fund) was the first fund designed to bring fans to and from Australia, in its case between North America and Australia. It was established in 1972, and has proved extremely successful in promoting contact between the two areas, taking Australians to Worldcons or North American SF Conventions, and bringing Americans to Australia for our National Conventions.

The previous winners of DUFF are as follows:

USA to Australia

1972: Lesleigh Luttrell 1975: Rusty Hevelin 1977: Bill Rotsler 1979: Linda Lounsbury & 1978: Paul Stevens

Ken Fletcher 1981: Joyce Scrivner 1983: Jerry Kaufman 1985: Marty Cantor &

Robbie Bourget

Australia to USA

1974: Leigh Edmonds 1976: Christine McGowan (now Ashby)

1980: Keith Curtis 1982: Peter Toluzzi 1984: lack Herman

There are currently three DUFF Trip Reports in print: Lesleigh Luttrell's Adventures Down Under, Leigh Edmonds' Emu Tracks Over America, and Jack Herman's WAHF-Full Tracks. These and other interesting and relevant materal, are for sale from the DUFF Administrators, and will be available at the DUFF Sale Table at Aussiecon Two.

Any fan of a few years standing can run for and vote for DUFF. The race to find a DUFF delegate to attend Confederation, the 1986 World SF Convention, will take place at the end of 1985. Nominations will close on the last day of Aussiecon Two, and must include 3 Australian and 2 North American nominators, a 100-word platform and a \$10 bond to guarantee attendance at Confederation (in Atlanta). A ballot will then be distributed and any fan can bote.

GUFF (either the Get Up Fan Fund or the Go Under Fan Fund, depending on your point of view), is rather newer. It exchanges European and Australian fans. So far it has sent two Australians to Britain, and brought two Britons here. No trip reports have yet been seen, but Joseph Nicholas' visit to Australia did result in Judith Hanna leaving Australia and marrying Joseph.

The GUFF winners have been:

Australia to Europe

Europe to Australia

1979: John Foyster 1983: Justin Ackroyd 1981: Joseph Nicholas 1985: Eve Harvey

FFANZ (Fund Fund of Australia and New Zealand) is the newest of the Australian-oriented fan funds,

designed to promote fannish contact across the Tasman Sea.

So far, FFANZ has brought Tom Cardy to Australia in 1984, and it is bringing Nigel Rowe to Aussiecon

For more information, contact the respective fund administrators:

DUFF:

Australia: Jack Herman, Box 272, Wentworth Building, University of Sydney, NSW 2006, Australia.

North America: Jerry Kaufman, 4326 Winslow Place North, Seattle, WA 98103, USA.

Australia: Justin Ackroyd, GPO Box 2708X, Melbourne, Victoria 3001, Australia.

Europe: Joseph Nicholas, 22 Denbigh Street, Pimlico, London SW1V 2ER, U.K.

FFANZ:

Australia: John Newman, PO Box 4, Thornbury,

Victoria 3071, Australia.

New Zealand: Tom Cardy, PO Box 1010, Auckland,

New Zealand.

Eve Harvey — Full of GUFF

This year's GUFF delegate is none other than Eve Harvey. Eve is a bundle of fun and is rarely without a smile on her face. She will talk to you on any topic, from the criticism of E.E. 'Doc' Smith to the latest fannish gossip. Eve has a few minor addictions, which include food, Southern Comfort, and John, her husband, who is accompanying her on her travels.

Some of you will know Eve through her fanwriting. Her first effort was Black Hole, the Leeds University SF Society's fanzine. After that Eve joined forces with John (pre wedding bells) and Carol Gregory to produce Ghas. Wallbanger, Eve's present fanzine, followed, at first edited by both John and Eve, but nowadays is a solo effort. Eve and John have also had a stint at editing Matrix for the BSFA, and Eve has more recetly been involved in a consortium which produced Shallow End, a fanzine produced to introduce and advise fans who had just entered the field.

Eve's other exploits include chairing an abortive bid for the 1978 British Eastercon, arranging the film programme for Skycon, running the Fan Room at Seacon, the 1979 Worldcon, and as a finale, chairing the 1982 Eastercon, Channellcon.

When asked if there was anything that Aussiecon Two and its members should know about herself, Eve replied. "God knows... No! I have to be seen in

person to be believed." I can only agree. Go out of your way to meet Eve (and John, of course). You won't regret it.

Marty Cantor and Robbie Bourget: the Duffers

BY: Alan Trimpi, Leigh Strother-Vien and Marc Schirmeister. EDITED: Bruce Pelz.

Marty was a foundling. As a toddler, he was frequently told by his parents to go out and play in the blizzard with the Abominable Snowman. Eventually he did so. Though he has never said what happened, the Snowman was never seen again and Marty has hated snow bitterly ever since.

On Marty's first day in Grade School he was sent home to get a haircut. He didn't come back until it was time for him to enter Pasadena City College. In the interim he hung out in front of a newsstand, where he learned to fondle mint copies of Amazing Wonder Stories and 37 kinds of cigarette butts. He became quite an expert on the contents of at least one out of the two subjects.

On graduation from Pasadena City College with a null-A grade point average, Marty experienced the draft for one month, but finally figured out how to close his bedroom window.

During his heyday on the Barbary North Shore of Frisco, Marty hung out in bars abandoned by Jack Kerouac, Ferlinghetti, and Mark Spoelstra, who left Marty his guitar. (Marty learned to play it well enough to empty a bar before they threw him out.)

Marty responded to the call of duty one summer by joining a foreign service exchange, where he accepted foreign currency from foreigners to sell them foreign tobaccos in California. A Professor Arthur Conan Challenger and Dr. Watson left a monograph on tobaccos on the counter one day. When they returned for it, Marty had made marginal notes, and his best skills came to be noticed by them

and Mycroft Holmes (a tobacconist and secret APA founder).

Before finding fandom, Marty was obsessed with tobacco and its paraphernalia. He took a dislike to the visual media when he discovered that "snuff films" weren't about tobacco. After finding fandom, Marty was obsessed with tobacco, its paraphernalia and with fanzines — thus balancing his interests between a substance that shouldn't be burned by any civilized person and one that should. His fanzines almost got a Hugo nomination in 1982 when he circulated ballots at the same LASFS meeting that the HOGU ballots were being filled out, and the LASFS got the two sets confused.

Robbie Bourget Cantor seems to be a normal human woman. (This will help those of you who are unable to tell who is who from the names or the haircuts or the pipe smoking habits.) Robbie does carefully avoid any extensive medical examinations, to conceal what she claims is her double heartbeat.

People have been trying to come up with something else on Robbie for years, but she refuses to change into any secret identity in a public phone booth where people can watch her. She simply steps into a blue police call box and it and she promptly disappear. A tall, curly-haired weirdo, in a long striped scarf and an overcoat (along with some friends of his), has put out a reward for information on her whereabouts. Little good that has done.

Robbie currently serves as a Canadian undercover agent working under *HTT*'s covers (which is sometimes uncomfortable) and out of the Canadian Consultate in Los Angeles. The smog of Los Angeles is proving inimical to her Canadian system. As a result, a converted BP tank car, double-lined to protect it from corrosion, makes the Ottawa-to-North Hollywood run each month to deliver her imported Coke (the liquid variety) which is used as a restorative.

Robbie first set eyes on Marty at Chicon IV (setting the police or the dog on him might have been better, but...). Unable to believe her eyes, she reached out and touched him. And found herself stuck as though to a nicotine-and-tar baby.

When the smoke had settled, they were married, spliced, and otherwise mated forever after. After includes now.

COMING IN JANUARY FROM TOR BOOKS

The triumphant conclusion of

Now, learn the hidden truth of the world of Flux and Anchor.

SOUL RIDER—the stunning creation of a master storyteller is now complete. Look for it. Read it. You'll never forget it.

SOUL RIDER BOOK ONE: SPIRITS OF FLUX & ANCHOR SOUL RIDER BOOK TWO: EMPIRES OF FLUX & ANCHOR SOUL RIDER BOOK THREE: MASTERS OF FLUX & ANCHOR

ALL \$2.95

THE ULTIMATE NOVEL OF TIME TRAVEL AND TIME PARADOX, AND OF A TITANIC WAR ALONG THE TIME LINES!

WITH THIS NOVEL, JACK L. CHALKER JOINS THE COMPANY OF THE CLASSICS OF FRITZ LEIBER AND ROBERT A. HEINLEIN AND KEITH LAUMER.

WHEN YOU TRAVEL IN TIME, YOU NEVER KNOW
WHETHER YOU ARE GOING TO ARRIVE AS A CONTEMPORARY MALE
OR FEMALE—OR HOW LONG IT WILL TAKE BEFORE THAT BODY
AND THAT TIME DISSOLVE YOUR PERSONALITY SO
THAT YOU ARE THAT NEW PERSON.
TIME TRAVEL IS BOTH A TRIUMPH AND A TRAP!

JACK L. GRALKER DONNING THE MIGHTSIDE

TOR BOOKS WE'RE PART OF THE FUTURE
On Sale In April 0-812-53288-0 288 pages • \$2.95

Fear, Greed, Aspiration: A Brief History of Australian SF

by Van Ikin

[Van Ikin has edited the first historical anthology of Australian sf: Australian Science Fiction (University of Queensland Press, Portable Australian Authors series, \$12.95). He is also the editor of one of Australia's best sf review magazines, Science Fiction.]

To the earliest Australian settlers, Australia was a frightening place. The dry stunted landscape was an affront to eyes accustomed to English green, the presence of Aborigines was a reminder that this was an "uncivilized" land inhabited by "savages", and — above all — the sheer size of the new continent was deeply unsettling. Anything could be lurking just over the horizon. . . .

Not surprisingly, some early writers turned to sf as a way of reflecting and coping with this anguish. Putting their hopes and nightmares onto the page, they looked over the horizon and found lost races, secret civilizations, and monsters. (The monsters were infrequent, though, and one of the most interesting aspects of Australian sf is its tendency to avoid the lurid and sensational.) G. Firth Scott's romance, The Last Lemurian (18981), is probably the best of these early works. It builds upon the belief that Australia was actually the remnant of the lost mythical continent of Lemuria (an idea strongly in vogue in the 1890s) and creates a fiction around fabulous gold deposits guarded by a yellow-skinned Lemurian giantess and her slave-pygmies. One chapter is devoted to an encounter with the bunyip: "the head was that of a man, with huge shining teeth, . . . the eyes green and phosphorescent . . . the hands shaped like the forefeet of a kangaroo . . . ".

Although the new continent incited fear, it also generated great excitment. As The Last Lemurian suggests, Australia was seen as a land of opportunities for growing wealthy, and this view was reinforced by the great goldrushes of the 1850s. The earliest known example of Australian sf — a brief newspaper piece called "The Monster Mine" — is little short of a hymn to the cash-flow generated by a future mining-industry, and in another early piece called "'Oo-a-deen'; or, the Mysteries of the Interior Unveiled" (1847) the narrator stumbles upon a lost civilization whilst hunting some lost horses, but remains more interested in finding his horses than in exploring the inland mysteries which he has unveiled.

Such crass materialism is still a feature of Australian life, as demonstrated by our Nobel-prize winning novelist, Patrick White, by the historian Manning Clark, and (some would say) by the Australian political crisis of 1975².

But the crass materialism is only one element of the national character. Strange as it may seem, the materialism exists side-by-side with some lofty (yet not impractical) political idealism. The 1890s was a time of utopian fervour in Australia, with writers fiercely asserting the nation's independence and even more fiercely insisting that Australia should learn from the social mistakes of the old world (Britain) and not repeat them. I will be discussing this matter in some detail in my academic paper at Aussiecon, but the gist of it is that Australia's sf writers devised elaborate and often impressive utopias (in the manner of Wells and Bellamy and Butler) whilst the mainstream writers were content to deal only with more timid and down-to-earth matters. Catherin Helen Spence's Handfasted (1879) was so "hot" for its time that it did not see publication for over a century3 — and all because she dared to advocate a system of trial marriage. In A Visit to Topos (1897), William Little speculates about the social miracles that might be worked by controlled application of "the science of heredity"; W.H. Galier's A Visit to Blestland (1896) sees the key to utopia lying in the rejection of all religion (the name "Blestland" being ironic); and G. Read Murphy's Beyond the Ice (1894) puts its faith in technology, marriage, and "scientific" thinking about social problems.

Murphy does not put his faith in the female mind, arguing strenuously that married women should not vote. Many other writers — some of them male — held very different views.

In Anno Domini 2000; or, Woman's Destiny (1889) Sir Julius Vogel portrays a future society living happily and prosperously under the rule of female politicians; Henrietta Dugdale's A Few Hours in a Far-Off Age (1883) sees female emancipation as the path to the truly just society; and in A Woman of Mars (1901) Mary Ann Moore-Bentley portrays a red planet which sees women's rights as "the bedrock foundation upon which a statesman [sic] must seek to establish a happy, progressive, social State". Appalled at the chauvinistic injustice of Earthly society, the Martians send a woman to Earth to set us straight. The French resist feminism to the end, but the happy-go-lucky Aussies decide to give it a go. (According to Moore-Bentley, the chief opponents of female emancipation are the clergy and the medical profession.)

The feminist utopias seem to have attracted no concerted literary opposition. (A 1933 novel called

Amazon Island offered a sour view of all-woman community — but the author hid behind the penname "Hamer"⁴, and was thirty years late in entering the debate.) By contrast, the more general utopian novels ran into flak. Noting that most utopian works tended toward socialism, Sydney writer Harold Johnston set out to write the definitive anti-socialist romance. The Electric Gun (1911) shows the socialist dream turning into an inept and oppressively bureaucratic nightmare, with things becoming so bad that even the founder of Australian socialism turns against the brave new world he created.

Despite the silliness of some of the ideas expressed, the utopian period seems to me to represent the crest of a wave in our sf history. Unfortunately, the trough soon followed.

Ever since the 1850s goldrush, Australians had become nervous about Asia — and Asians. Anti-Chinese feeling led to repressive racial legislation, and fear of "the yellow peril" was abroad in the land. A long straggling succession of novels followed, some of them merely cashing in on racial fears, others expressing genuine patriotic anguish. A list of titles and dates gives the story in outline: The Yellow Wave (1895), The Coloured Conquest (1904), The Australian Crisis (1909)⁵ Fool's Harvest (1939), The Invasian (1968).

It was a wedding of the racial and utopian themes that gave rise to what is commonly regarded as the first "classic" of Australian sf, Erle Cox's Out of the Silence (1925). Digging in his backyard, an average Aussie named Alan Dundas discovers a huge buried dome housing (in suspended animation) the body of a beautiful 4-million-year-old survivor of a technologically superior ancient civilization. Dundas revives the woman and falls in love with her. But it is not just her Playboy body that attracts him; he also admires her utopian social philosophy, which argues that the world can be set right if the coloured races are painlessly put to death.

Whilst Erle Cox was writing thrillers based upon his vision, Adolf Hitler was looking toward practical applications. World War II engulfed Australia and war-time paper restrictions put publishing in the doldrums.

Yet 1946 saw the first publication of what is still the premier product of Australian sf — M. Barnard Eldershaw's Tomorrow and Tomorrow and Tomorrow? The novel is set in the twenty-fourth century, but concerns a character writing a book about life in the twentieth century (covering the period from 1920 to 1940 — The Eldershaw "present" — and then looking a few decades further into the immediate Eldershaw "future"). The complexities of this structure allow the writers to look closely at political realities and utopian aspirations, and the result is a novel that deserves international acclaim: a work of sf which amasses the courage to look unflinchingly at the hard social issues

Just as monsters had never been of interest to our writers, so the romance of outer space had been largely unappealing. (A book like A Woman of Mars, for example, itches to get its characters down to Earth and pitch into socio-political debate. The splendours of space hold no attraction.) The only exception to the rule had been J.M. Walsh's Vandals of the Void (1931), which — Earth grading to the blurb on the 1976 American academic re-issue:

established for the first time the now classic theme of an interplanetary civilization, composed of different world governments and strange peoples, living in uneasy equilibrium....

This may be true, but I feel that Walsh's greatest achievement is the creation of an interplanetary "James Bond" figure twenty eyars beofre the first Bond book (Casino Royale, in 1953). Walsh's hero, Mr Sanders, shares all Bond's traits except that of womanizing; he is even number 723 in the crack Interplanetary Guard!

Hi, I know you havent heard from me in a while - I haven't changed! (much...)

TRANSMITTERS Damien Broderick

"Transmitters delighted me. It is one of the most enjoyable, as well as one of the most moving books I have read by any Australian author"

--Ken Methold, Omega

"(I) stayed up until the wee small hours of the morning to finish it. I'd recommend it, and especially to fans"

--Leigh Edmonds, Rataplan

"Far and away Broderick's best novel"

--George Turner, the Age

THE GREAT AUSTRALIAN FAN NOVEL
Winner of Australian SF Achievement Award (Special Award) 1985
\$7.95

AND NEW FOR AUSSIECON TWO:

THE GREAT AUSTRALIAN ANTHOLOGY

*George Turner's ruined housing blocks are awash in the dying city as polar icecaps melt down in an entropic future

*In Damien Broderick's 'A Tooth for Every Child', young Keith gives birth to a lobster who is really his mother

*John Baxter's mind-wiped saint is down from demolition, in a fantasy of power and love after the Peeper Purges

FANTASIES OF THE FUTURE CITY \$4.95

Ask at your bookshop, or order post-free from EBONY BOOKS, GPO Box 1294L, MELBOURNE 3001 Jenny and Russell Blackford

EBONY

Despite the amazing Mr Sanders, Australian sf did not really "discover" outer space until the 1950s — which means that we waited for Sputnik to make it a reality before we dared to let our imagainations roam. To make matters worse, it would probably have been better if these writers had left their imaginations tethered: to put it mildly, publications like Thrills Incorporated (1950–52) and Scientific Thriller (1948–52) did not seek or achieve high fictional standards.9

Yet the 1950s saw the emergence of two important Australian sf writers. One of them was A. Bertram Chandler, the man who was to become the most prolific and best-known Australian sf writer. The other was Frank Bryning, a man whose work was never to "catch on" as Chandler's did — and yet it must be said (without disrespect to Chandler) that Bryning's work is more important and worthwhile.

As I mentioned at the outset, many early settlers saw the Australian Aborigines as "savages" (and Australians are only just beginning to face up to the extent to which those early pioneers used genocide as a tool to clear the land). The racial novels, curiously enough, tended to ignore the Aborigines altogether, and though Tomorrow and Tomorrow and Tomorrow treated them as people and saw that they had a worthwhile culture, Frank Bryning was the first Australian sf writer to make a consistent attempt to draw upon Aboriginal myth and culture. Bryning also had the courage to present a female lead-character in a number of his stories, and he consistently clung to the principle that there should be science in "science fiction".

But the sf of the sixties was moving away from "hard science". The New Wave produced only one "avantgard" writer — John Baxter — but it opened up markets and created greater literary freedom for a number of aspiring young writers, and by 1968 the interest in homegrown sf was sufficiently great — and the quality of the product sufficiently good — for John Baxter to "showcase" Aussie writers' work in Australian Science Fiction 1 (1968) and Australian Science Fiction 2 (1971). The success of these books was immense: both are still in print, and it would be fascinating to know the sales figures.

The first Aussiecon was held in Melbourne in 1975, and that is when Australian sf really cut loose. Or, to use the more enlightened term favoured by myself and others, that is when the current "renaissance" in Australian sf began. 10 (But it should be added that the other crucial factor was — and still is! — the support of the Literature Board of the Australia council.)

At this point, historical description must stop. I doubt if anyone could yet write a history of the last ten years of Australian sf, successfully detecting and interpreting trends and influences. Instead, let me attempt a brief survey of the Aussie sf field as I see it in 1985 — and then let me end with a note of doom and gloom. (Those seeking a quirkier, more person-

alized guide to the current Aussie scene should consult the readers' poll in the special Aussiecon II issue of Science Fiction.)

The three big names in the field are George Turner, Lee Harding, and Damien Broderick. I've listed their names in reverse-alphabetical order, but the listing has a deeper significance. Turner's writing has its roots in the "social-relevance" branch of the literary mainstream. He argues that sf should meet the usual literary standards (not special-plead its way out onto a literary limb), and he believes passionately that it is the job of sf to deal squarely with the world's problems, not waffle into the sugary fairyland of fantasy. Such views, of course, are currently Out Of Favour — but Turner's recent non-fiction book, the Hugo-nominated In the Heart or in the Head, argues a powerful and compelling case for a return to hardhitting social relevance. Turner's sf oeuvre consists of three linked novels — Beloved Son, Vaneglory, and Yesterday's Men - which chart the Reconstruction of human society after nuclear/biological holocaust. I once described these books as being similar to Brave New World and 1984, but better. I would now say "but much better".

Lee Harding's work has its roots in the mainstream, too (though both Turner and Harding were sf readers from way back), but where Turner responds to "social relevance", Harding responds to "characterization" (and is wary of the idea that literature has a "social purpose"). Harding is a story-teller, and in an age which prizes complexity and convolution and sneers at narrative, he has had the good sense compromise or dilute his talent. Characterization is his trade-mark: not heavy sombre psychologizing, but the quick deft sketching of remarkably plausible, realistic characters. And his prose style is clear and elegant, with an eye to the cinematic visual image. Harding is currently bestknown for the highly successful Displaced Person (an urban fantasy set in Melbourne) and his latest novel, Waiting for the End of the World (which presents his finest characterization yet). But two of his early works also hold my affection (partly because I'd like to have written them!): A World of Shadows and The Weeping Sky.

And then there is the inimitable Damien Broderick, Australia's most individualistic of writer. Broderick, I believe, has his roots in sf (as well as in "fringe" or "avant-gard" areas of the mainstream). He believes, like Turner, in "social relevance" — but he does not share the Turner visision of what is relevant (or why). And he believes in characterization (as does Turner), but is highly suspicious of conventional methods of rendering "character" on the printed page. The Broderick vision is excitingly varied, ranging from feminism to structuralism to aspects of "hard science" — and then running on to ESP, the Aborigines, and the social dynamics of fandom. (His latest novel Transmitters is actually about sf fandom.) The Dreaming Dragons is Broderick's attemt to concoct a new creation myth (using Ayers Rock, the Aborigines, NASA, and the Nixon tapes); The Judas Mandala is a highly intellectual

ontological thriller with a bisexual karate-chopping heroine; and Valencies (written with Rory Barnes) is an attempt to show Isaac Asimov what a future galactic empire would really be like. Broderick is Australia's most challenging and provocative sf writer, and would rate highly on an international list of stirrers. . . .

Fans of Queensland writer David Lake would broaden my Big Three scenario to Four. A man who writes to entertain (but to do the job well, and never mindlessly), Lake has produced a series of sf/fantasy novels (The Fourth Hemisphere, The Gods of Xuma, and Warlords of Xuma), a number of arrestingly distinctive short stories, and a lovely little novella called The Man Who Loved Morlocks, which is a superb (and lovingly careful) sequel to The Time Machine.

Other successfuly novelists also deserve mention. Wynne Whiteford writes sf adventure-thrillers to showcase the ways in which science might re-shape our bodies, psychologies, and future, Jack Wodhams tries his hand at all manner of sf themes (even attempting an sf comedy in Ryn) and caused a mild sensation with "One Clay Foot", his long story of realistic "dog-fight" combat in outer space; and Cherry Wilder (whose work others admire, though I do not) has created her own fantasy/sf realm, commencing with The Luck of Brin's Five.

Two other sets of writers should also be mentioned. First of all, there are those who write on the very fringe of sf (or is it on the very fringe of the mainstream?) - writers whose overseas equivalents would be Lem or Disch or Vonnegut. Peter Carey's short stories (The Fat Man in History and War Crimes) have had phenomenal success, proving that Australians are eager for a cool, hip vision of the contemporary social madhouse. But Carey does not yet realize that a certain Gerald Murnane is also loose in the same territory, having produced an unsettling novella called The Plains, which posits an alternative Australia with cultural and historical patterns that are the reverse of those we know. Murnane's latest, Landscape with Landscape, should confirm this fine writer's success.

The other writers who deserve mention are the upand-coming — though of course one takes a risk in predicting who will Last the Distance. Philippa Maddern produced a number of excellent stories, but then fell silent, and it's sad that we haven't seen more work from Bruce Gillespie. Leanne Frahm emerges as the front-runner, I think. and Paul Collins is also a name to watch — but there are numerous others jostling to enter the race: Russell Blackford, Terry Dowling, David King, Kevin McKay, Lucy Sussex . . .

If you judge the scene by the number of hopefuls, Australian sf is in a healthy state.

But you don't judge the scene that way; you have to be hard-headed and look at certain crucial facts. On of these is Literature Board support, and many writers and publishers see current indications that the Literature Board is backing away from support for Australian sf. If they read this trend correctly, and if it continues ... well, maybe there'll be another "renaissance" in 2075... but that's of little comfort to me.

You also judge the scene by the level and healthiness of critical commentary, and here too there are dark clouds on the horizon. Bruce Gillespie's SF Commentary was Australia's premier magazine of sf review, but it folded (chiefly for financial reasons) in 1983. The mantle then passed to my own magazine, Science Fiction, but it has not (and probably will not) recreate the glory of "SFC" and now it is faced with financial hardships too.

Just like all those early writers, the Australian sf community of today can only wonder what lies just over the horizon. . . .

NOTES

- As with many of the works discussed in this article, a more detailed commentary — and sometimes an excerpt from the work — can be found in my anthology, Australian Science Fiction.
- According to convicted spy Chris Boyce, the 1975 crisis was brought about by nasty CIA interference in Aussie affairs, not by nasty materialism. You pay your money and you choose your viewpoint . . .
- 3. A slightly abridged version was finally published by Penguin Books in 1984.
- Nan Bowman Albinski's unpublished Ph.D. thesis, The Well-Ordered Paradise, gives the author's real names as Harold Mercer.
- 5. Written by journalist C.H., Kirmess, this is probably the "best" of these novels. The author is obviously sincere in his racial fears, his novel is well-researched, and his plotting is ingenious.
- Cox's novel is a "classic" in the sentimental/nostalgic sense of the word, but I would argue strongly that some of the earlier works also deserve that tag.
- 7. Though when the book first appeared, it was one "Tomorrow" short: the title was then Tomorrow and Tomorrow, and censorship saw the deletion of certain passages critical of jingoistic nationalism. The full uncensored text with the full unwieldy title was finally published by Virago in 1983.
- 8. "Writers" because M. Barnard Eldersaw was the pen-name of Marjorie Barnard and Flora Eldershaw. Literary lore has it that this novel was written by Barnard alone, but the ageing Ms Barnard fervently denies this.
- Writing about the sf of this period, George Turner quotes an amazingly inept piece of hack-work-at-its-pulpiest. See "Australian SF, 1950-1980" in Science Fiction ≥13, (1983), pp. 4-11.
- 10. George Turner has provided a detailed outline of the impact of Aussiecon I in Science Fiction ≥13, emphasizing the role of Guest of Honour Ursula Le Guin (and the writers workshops which she conducted).

Corgi & Bantam Books

are pleased to announce that Anne McCaffrey, David Brin & Robert Silverberg will be in Melbourne for Aussiecon Two. Also attending - Lou Aronica, Bantam's Science Fiction & Fantasy Co-ordinator and Senior Editor for Bantam's Spectra Books. So come and meet them at the Corgi & Bantam Stand where you can pick up a free* sampler of the new Spectra Series.

*Offer available while stock lasts...

Aussiecon One — A Retrospective

by Christine Ashby

They say of childbirth that you forget what the really unpleasant parts were like, which is why women are willing to go through it more than once. The same thing must be true of running science fiction conventions, since at least some of the people who brought you the first **Aussiecon** are labouring again. Of course there are committee members, especially those who weren't around at the time, who look back on 1975 with misconceived nostalgia. The rest of us are timing the contractions and wondering it it's too soon to ask for an anaesthetic . . .

We held **Aussiecon** at the Southern Cross Hotel. The facilities were smaller then, but adequate for single-track programming and 600 attendees. I'm not sure that any of us really knew what we were doing—certainly I had never before been on a convention committee, let alone been a treasurer. I prefer not to think how often I was all alone in the CQ Room with thousands of dollars in cash. It wouldn't have been necessary to mug me; it would have been sufficient just to reach over my shoulder and snatch. I used to tape the money into a biscuit tin and carry it around on my lap until I got to the hotel desk to deposit it in the safe. (For the record, this time I know what I'm doing, and any biscuit tin you may see about my person will contain only biscuits.)

This time we're hiring a van. In 1975 I was one of the few committee members to own a car, and I spent the whole of the Thursday morning driving Paul Stevens around in my little Mazda 1300 collecting the films. Paul was upset about something Robin had said, and his disposition was not improved by the fact that the films were heavy — the Mazda's suspension was never the same thereafter — or not ready to be collected or still in Nauru. I was not aware at the stage that the person who organized the projector had forgotten the anamorphic lens.

One of the other car-owners was Peter Darling, and he spent a lot of time running to and from the printer in Wonthaggi, which is a very considerable distance from Melbourne. Imagine our horror when the first shipment of Programme Books was found to be defective. They had blank pages, and they fell apart! I still have one, but I don't think it's rare enough to be worth much at auction.

We kicked things off with a cocktail party paid for by some of the publishers. Most of the real fans went off to Degraves (which is another story altogether), and this function was populated by a lot of people I had never seen before, all wearing three-piece suits or little black dresses. One of them was a talk-back radio personality who sent her teenage son off to

play "Star Trek" on the Wangs (at the time a most tremendous novelty) and who then spent the evening talking to a few of the aforesaid people whom she obviously had seen before. The next morning she informed the listeners of where she had been, and claimed she was amazed at how normal everyone looked. Perhaps she was disappointed, as we didn't see her again.

Did I mention Wang? To this day I go into offices where the word-processing staff are referred to as "Wang girls" and I have to keep a straight face. It seems that Wang felt that there should be supervisors to keep an eye on their microcomputers, ensuring that the users formed an orderly queue and so on; to this end they hired a team of silver-lame-clad female persons from an escort agency. This was totally unnecessary. The Wang girls themselves were the first to realise it, and they soon disappeared from the computer room, but not the hotel premises

We had violence as well. It is absolutely untrue that Bob Tucker threw a local fan known as Short and Loathsome out of a window, but there is no denying the reality of the Vikings. They put on a display of armed combat during the masquerade where one of their number was knocked unconscious and one of the fetchingly undressed female extras was, we discovered later when viewing the video-tape, almost decapitated.

I suppose that by now all of our respectable middle-class members, especially those with children in two, are thinking of asking for their money back. I hasten to assure them that in 1975 we also had Ursula Le Guin's wonderful Guest of Honour speech, and Lindsay Rodda's audio-visual presentations. We had the intellectual stimulation of "The Role of Sheep in Science Fiction" and the moral uplift of Robert Silverberg reading from his own works — or should I have that the other way around?

And apart from the wear and tear on the convention committee — at one stage the Chairman, Robin Johnson, found himself in a sort of trance walking down the tram tracks in the middle of Bourke Street! — almost everyone who attended the first Aussiecon seems to have had a tremendously good time. At least, so they said in convention report after convention report.

We sincerely hope that those of you reading this at Aussiecon Two will have just as good a time.

CLASS?

- ★ THE LATEST S-F \$ ★ COMICS FROM THE U.S. FANTASY FICTION! & BRITAIN FLOWN IN AT
- * MOVIES, T.V., MUSIC -AS BLINDING SPEED. BOOKS, MAGAZINES, POSTERS * COMICS FROM EUROPE \$ MERCHANDISE.
- \$ BOARD GAMES, MAGAZINES ★ MAIL ORDER. AND MINIATURES!
- ON A SLOW BOAT BUT FINER.
- ★ ADVENTURE ROLE-PLAYING ★ S.F MODEL KITS & MASKS.

 - ... AND MUCH MORE!

FROM THE MINOTAUR, WHAT ELSE WOULD YOU EXPECT?

interzone

THE MAGAZINE OF IMAGINATIVE FICTION

"No other magazine in Britain is publishing science fiction at all, let alone fiction of this quality"—*Times Literary Supplement*

INTERZONE 10, Winter 1984/85, contains:

- "John's Return to Liverpool" by Christopher Burns
- "Green Hearts" by Lee Montgomerie
- "Love, Among the Corridors" by Gene Wolfe
- "Soulmates" by Alex Stewart
- "The Malignant One" by Rachel Pollack
- "The Dream of the Wolf" by Scott Bradfield plus art by Ian Miller, Ian Sanderson and others

INTERZONE 11, Spring 1985, contains:

- "War and/or Peace" by Lee Montgomerie
- "Cube Root" by David Langford
- "Fogged Plates" by Christopher Burns
- "The Unfolding" by John Shirley & Bruce Sterling
- "Kitemistress" by Keith Roberts plus art by Jim Burns, Roger Dean and others

For a four-issue subscription in the UK send £5 to 124 Osborne Road, Brighton BN1 6LU. Please make cheques or postal orders payable to INTERZONE. Overseas subscribers send £6 by International Money Order (we regret Eurocheques cannot be accepted).

American subscribers may pay by dollar cheque. Please send \$10 (or \$13 if you want delivery by air mail) to our British address, above—and make your cheques payable to INTERZONE.

Kindly specify which issue you want your subscription to commence with. Single copies of the magazine are £1.50 each (£1.75 or \$3 overseas), postage included.

Australian agent: Justin Ackroyd, GPO Box 2708X, Melbourne 3001. Subscription rates available on request.

So What Do I Do After Aussiecon Two?

Science Fiction Fandom in Australia is currently pretty healthy, and, if you're interested in following up your experiences at Aussiecon Two with further Encounters of the Fannish Kind, then there are several alternatives open to you. The following is a necessarily incomplete list of clubs, apas and fanzines in Australia. Hopefully it will at least touch upon your interests, and, if it doesn't, then why not write to one of the clubs/fanzines/apas that does come close to your interest, and ask them if they know of any group more closely fitting your needs. (If the worst comes to the worst you can always start up a club/fanzine/apa to cater to your interests. One of the established groups might be able to give you some hints on how to go about that.)

Most clubs and fanzine editors are happy to answer questions about their club and/or fanzine, though it is polite to send a stamped self-addressed envelope with any request for information. They will then be able to send your further details about their activities, joining fees etc. Several fanzines are available for what is called "the usual". This means that, rather than send money, you respond in kind, either by trading your fanzine, or by sending letters, articles, or artwork. If you've never seen a fanzine before, try wandering along to the Fan Lounge in The Victoria Hotel. There'll be several there, and you'll get the chance to natter to some of the editors too.

You might also attend the panel Where Do We Go From Here, in the Southern Cross, where representatives of several of these groups will be speaking and soliciting memberships/subscriptions/ whatever. Talk to the people involved. It's a great way to make new friends and to get to enjoy the convention. The good thing about science fiction and fantasy fandom is that it always welcomes new blood. (Just make sure that you avoid the characters with pointed canines... Those dog breeders will get in anywhere ...)

APAS

ANZAPA Jean Weber P.O. Box 42 Lyneham A.C.T. 2606 CONCERN General matters including s.f.

APPLESAUCE Kim Huett P.O. Box 649 Woden A.C.T. 2606 CONCERN General matters including s.f.

CLUBS

ADELAIDE UNI S.F.A. Chris Simmonds Adelaide University Student Union Adelaide University S.A. 5000 CONCERN Science fiction

ASTREX Susan Clarke 6 Bellevue Rd Falconbridge N.S.W. 2776 CONCERN STAR TREK

AUSTRALASIAN DR WHO Dallas Jones P.O. Box 148 Gladesville N.S.W. 2111 CONCERN Dr Who

AUSTREK Gail Adams G.P.O. Box 5206AA Melbourne Vic. 3001 CONCERN Star Trek

H.A.M.I.L.L.S. P.O. Box 669 Campbelltown N.S.W. 2560 CONCERN Star Wars

INNILGARD
Cackleberry Hall
13 Myrtle St
Prospect S.A. 5082
CONCERN Society for Creative Anachronism

LOCHAC Richard Lesze P.O. Box N166 Grosvenor St Sydney N.S.W. 2000 CONCERN Society for Creative Anachronism

MELBOURNE UNI S.F.A. Dennis Callegari Box 106 Union Building Melbourne Uni Parkville Vic. 3052 CONCERN S.F.

PENRITH DR WHO CLUB Paul Kennedy 13 William St Cambridge Park N.S.W. 2750 CONCERN Dr Who

QUASAR SCIENCE CLUB Wes Lockhart 6/26 East Parade Kingswood S.A. 5062 CONCERN Media s.f. S.A.S.F.S. Allan Bray 5 Green Ave Seaton S.A. 5023 CONCERN All sorts of things

STORMHOLD Steve Roylance 1592 Malvern Rd Glen Iris Vic. 3146 CONCERN Society for Creative Anachronism

TAS. DR WHO FAN CLUB P.O. Box 90 Beaconsfied Tas. 7251 CONCERN Dr Who

THE NOVA MOB Cathy Kerrigan P.O. Box 437 Camberwell Vic. 3124 CONCERN Serious s.f.

VIC. DR WHO CLUB Richard Freeland P.O. Box 4 Degraves St Melbourne Vic. 3000 CONCERN Dr Who

FANZINES

APOCRYPHA and TAUCETI PHOENIX Larry Dunning P.O. Box 111 Midland W.A. 6056 CONCERN S.F.; comics; fandom

AUSTRALIAN S.F. NEWS Marv Binns 305/307 Swanston St Melbourne Vic. 3000 CONCERN S.F. news; book reviews; films

BEYOND ANTARES Susan Clarke 6 Bellevue Rd Faulconbridge N.S.W. 2776 CONCERN STAR TREK

CAPTAIN'S LOG AUSTREK G.P.O. Box 5206AA Melbourne Vic. 3001 CONCERN Star Trek — AUSTREK zine

CATHSEYE
Cathy Kerrigan
P.O. Box 437
Camberwell Vic. 3124
CONCERN S.F., written and media

CENTERO Nikki White P.O. Box 1082 Woden A.C.T. 2606 CONCERN BLAKES 7 and other s.f.

FOOLSGOLD David Grigg 1556 Main Rd Research Vic. 3095 CONCERN s.f.; writing; natter

FORBIDDEN WORLDS Robert Mapson P.O. Box 7087 Cloisters Square W.A. 6000 CONCERN New wave natter; poetry; graphics

GEGENSCHEIN Eric Lindsay P.O. Box 42 Lyneham A.C.T. 2602 CONCERN S.F.; computers; fandom; natter

METALUNA John Tipper P.O. Box 487 Strathfield N.S.W. 2135 CONCERN S.F. both written and filmed

METAPHYSICAL REVIEW
Bruce Gillespie
G.P.O. Box 5195AA
Melbourne Vic. 3001
CONCERN Good writing; interesting natter: S.F.

SCIENCE FICTION
Dr Van Ikin
Department of English, University of W.A.
Nedlands W.A. 6009
CONCERN Serious discussion of science fiction

SIKANDER Irwin Hirsh 279 Domain Rd South Yarra Vic. 3141 CONCERN S.F. and fandom

SONIC SCREWDRIVER Carol Patterson P.O. Box 4 Degraves St Melbourne Vic. 3000 CONCERN Dr Who THE MENTOR
Ron Clarke
6 Bellevue Rd
Faulconbridge N.S.W. 2776
CONCERN S.F.; fiction; reviews; general natter

THE NOTIONAL Leigh Edmonds P.O. Box 433 Civic Square A.C.T. 2608 CONCERN S.F.; reviews; general natter; fandom

THYME Roger Weddall P.O. Box 273 Fitzroy Vic. 3065 CONCERN S.F. and fan news

TIGGER Marc Ortlieb G.P.O. Box 2708X Melbourne Vic. 3001 CONCERN S.F.; fandom; general natter TIME LOOP Paul and Tina Kennedy 13 William St Cambridge Park N.S.W. 2750 CONCERN Dr Who

WAHF-FULL Jack Herman Box 272 Wentwroth Building University of Sydney N.S.W. 2006 CONCERN S.F.; fandom; natter

WEBERWOMAN'S WREVENGE Jean Weber P.O. Box 42 Lyneham A.C.T. 2602 CONCERN S.F.; fandom; personal relationships

The Story of the Nova Mob

by Bruce Gillespie

The Nova Mob began in early August 1970, when large numbers of people gathered at the South Yarra flat of Myfanwy and Tony Thomas. The object of the group was to talk about science fiction, but the first meeting didn't. It spent the whole time deciding its own name. (One of the rejected alternatives, "The Demolished Men", will be familiar to readers of Damien Broderick's novel, Transmitters.) In this way the Nova Mob began its rickety career, which has so far involved three debuts, two closures, and a lot of talk on how to supply and pay for aftermeeting refreshments.

In 1970, Melbourne sf fans already met weekly — at the Degraves Tavern (which might then have still been called Jenny's Cellar). Nobody talked about sf at such meetings. Somebody decided that the same group of fans could be transformed into savants if they were all rounded up and led to a monthly meeting whose purpose was to "talk about sf". Each

month's meeting would be at the residence of a different fan, and each meeting would be led by a different speaker.

Sometimes the aims have been carried out, and sometimes they haven't. The first run of Nova Mobs fizzled out in a series of badly attended monthly parties in early 1972. The second run began in 1974, and again fizzled out at the end of 1978. The problem seemed to be the practice of moving from house to house for each meeting. If you missed a meeting, you could find it difficult to find the location of the one after. John Foyster and Jenny Bryce solved this problem in late 1981, when the Nova Mob made yet another debut. Jenny and John offered their vast living-room in St. Kilda for meetings, and also provided after-meeting refreshments. The premeeting dinner was at the Danube Restaurant in Acland Street. At the beginning of 1985 Jenny and Russell Blackford offered their living-room in Port Melbourne. Dinner (6 p.m.) is at the Rose and Crown bistro, Bay Street, Port Melbourne.

What keeps the Nova Mob going? Sociability and good speakers. A shared feeling that some sf and fantasy can be talked about in a non-trivial way. The opportunity to meet some people who are rarely seen otherwise. The ability to recruit interesting people into sf circles. A good excuse for a premeeting nosh-up and booze-up. Take your pick. You're welcome to the 4 September meeting (if that's the first one you've heard of): a "Worldcon Mop-up". Details from: Cathy Kerrigan, 819 1982 (at home).

PANDORA

AUSTRALIA/N.Z.'S OWN
S.F. & FANTASY
GAMING & MODELLING MAGAZINE

SCRATCH BUILDING

We look at scratch building techniques of Science Fiction models. Spaceships, Diaramas, Models etc. In issue one we demonstrate how to "scratch build" our cover ship the SX-35 Inter-System freighter.

MODEL REVIEWS

Pandora will take a critical review of model kits that are on the market and also discuss modelling techniques and adaptations. In issue one we will be reviewing the S.F.-3D Collection of Armour Suit Models.

GAMES CAPSULES

Pandora will feature complete "Role Play and Board Games". We have commissioned Mr. W.G. Armintrout,* well known games author to write three capsule games for us and we will also be featuring items from local authors.

PLAY BY MAIL (PBM)

One of the fastest growing areas of S.F. & Fantasy Gaming is the PMB area. Pandora will be regularly featuring PMB reviews and information. Board and other games will also be discussed.

COMPUTER ADVENTURES

ISSUE 1

Pandora will regularly review computer Adventure & Strategic Games. It will seek out and publish Designer Notes and Programming Techniques for the computer enthusiast.

KIM BOOKS

82 ALEXANDER ST., CROWS NEST N.S.W. 2065

AIRBRUSH	 PHOTOGRAPHIC	SCIENCE	GAMES	COMPUTER	DATABASE
TECHNIQUES	METHODS	FACTS	WORKSHOPS	GRAPHICS	TOOLS

6	ISSUES - \$A18.00	OVI
6	ISSUES - \$NZ24.00	
LΛ	No wish to subscribe to PANDORA M	AC A 71NIC

OVERSEAS - 6 ISSUES - \$A24.00 AIRMAIL - \$A8.00 extra.

1/We wish to subscribe to Pandora Magazine commencing with the current issue.
Enclosed is a Cheque/Money Order for \$
Please charge my Bankcard/Visa/Mastercard/AMEX card \$
No Expiry Date
Signature of holderName
Address
P/Code

The Programme

If you're looking in here to find out where and when Volsted Gridban is doing his talk about the influence of height and weight on the works of Harlan Ellison and Isaac Asimov, then we apologise. You're in the wrong place. What you want is the Programme Guide, not this Handbook. Have a look at the Introduction to this Handbook for a bit of an explanation.

The Programme Guide will give you details of what is on and when. Any necessary changes to the programme will be chronicled in the daily Convention news-sheets. Please read both carefully. There's nothing worse than discovering that the item you most wanted to see started ten minutes ago in the Sheraton Hotel, especially if you're in the Victoria at the time, and the lifts aren't working properly.

About Programme Streams

It's very difficult to fit everything that should occur at a World SF Convention into the five days available, barring the discovery of a working time machine.

So in the best science fiction tradition, we have sort of folded the programme through the fourth dimension, so that it now forms a number of parallel streams of programming. Sadly (unless you happen to have the patents on that working time machine and can appear in several places at once), this means you won't be able to attend every event. You'll have to exercise some discretion about what you want to see.

However, please don't limit yourself to the one stream of programme with which you feel comfortable. Look at all of the items offered, and try something different from time to time. You might find that you like it.

The General Stream

This incorporates items from the other streams which seem to be of general interest. Among items you might expect in this stream are the two Guests of Honour speeches; the Hugo Awards Ceremony; general nattering about science fiction; an item on different science fiction clubs around Australia; and information about conventions and how to enjoy them. We hope to have audio-visual items connected with the general stream, including pieces from Brainworks and from Transfinite Audio Visuals.

General stream items will be found in the larger function rooms of the Southern Cross Hotel.

The Academic Stream

This stream aims to look very closely at science fiction as a form of literature. There are plans to publish the papers presented as part of this stream. This is perhaps a chance to think a little more closely

about science fiction than you've been doing up until now. One item that might whet your appetite is a paper on Christianity and Australian Science Fiction Writers, presented by John Baxter.

Academic stream items will generally be found in the smaller function rooms of the Southern Cross Hotel.

The Science Stream

This stream examines a little of the science upon which writers build their flights of fancy. People often ask writers where they get their crazy ideas. If you think some of the writers have crazy ideas, try listening to some of the scientists! Those of you who enjoyed Robert L. Forward's The Flight of the Dragonfly might be interested in the talk on Light Sails As a Means of Propulsion.

Science stream items will be found in the Southern Cross Hotel.

The Education Stream

If you are worried about the sort of things kids are being taught in schools, or if you are a teacher and want to know a little more about how science fiction can be a part of schools, then attend a few of these sessions. We will have educators talking about science fiction in schools, and writers talking about the particular difficulties and rewards associated with writing science fiction for younger readers.

The Education stream will be located in the Southern Cross.

The Media Stream

This stream will allow you the opportunity to compare your favourite film and television science fiction and fantasy, and to listen to people discuss characterisation and special effects in media science fiction. You might even get to participate in a discussion of which universe is the best yet created on the big and small screens. If you are interested in aspects of custuming, or in setting up a fan club based on a particular TV series or film, then this would be a good place to start.

The Media stream will be found in the Sheraton Hotel.

The Gaming Stream

Although Aussiecon Two is not a gaming convention as such, we will be looking at how gaming and science fiction interact. You will get the chance to talk to other gamers and to compare the experiences you have had with science fiction gaming.

The Gaming stream will be found in the Sheraton Hotel.

The Fannish Stream

This is for those of you who want to get more involved in the peculiar sub-culture that has grown

up around science fiction, the sub-culture called Fandom. If you are interested in putting out your own fanzine, or if you want to get involved in running conventions, or if you simply want to join in with a group of people who like sitting around and gossiping about authors, critics and any other science fiction fan who doesn't happen to be in the room at the time, then this is the stream for you.

The Fannish stream will be found in the Fan Lounge at the Victoria Hotel.

Special Interest Groups

Several special interest groups will be holding meetings at the convention. At present these include The Friends of Pern; H.A.M.I.L.L.S., Christian Fandom, Midgard, and the Georgette Heyer Tea. For further information about where and when these groups will meet, consult the Programme Guide. All such meetings are open to all **Aussiecon Two** members, the only limitation being space.

Other Events

Naturally, in addition to all of this there are items such as the Masquerade, the Banquet, the Huckster Room, the Business Sessions, Auctions, the Art Show, and the Film Programme. You will find information about all of these in this Handbook and in the Programme Guide. In the latter you will also find details about autograph sessions and individual author readings.

Please do remember that this convention is being run so that people can enjoy themselves. If you find yourself confused, which is bound to happen at a convention of this size, please do ask a committee member — preferably one sitting at any information desk. We're pretty friendly, and none of us bites with the possible exception of Phil Ware, and even he doesn't have rabies.

Please do feel free to natter to people at the convention too. We're all here because we're intersted in some aspect of fantasy and science fiction — just like you.

The Programme exists to facilitate interactions, but, to slightly paraphrase Tom Lehrer: a convention is like a sewer; what you get out of it depends on what you put into it.

W.S.F.S. Business Matters

The Business Meetings of the World Science Fiction Society will be held on Friday, Saturday, Sunday, and if needed, Monday, from 9 a.m. to 11 a.m. Check the Programme Guide for the location of these meetings.

The Friday meeting has been designated as a Preliminary Business Meeting, where the agenda for the Main business Meeting will be set, and time limits for debates determined.

The Sunday Meeting has been desginated as the Site Selection Meeting, when the results of the site selection for the 1987 Worldcon will be made known, and procedures for selection of the North American SF Convention (NASFiC), if needed, will be announced.

All members of **Aussiecon Two** are members of the W.S.F.S. and are entitled to participate in and vote at the Business Meetings. All new business must be submitted to Jack Herman before noon on Thursday to receive a place on the Agenda.

Elsewhere in this Handbook will be found copies of the W.S.F.S. Constitution, the Standing Rules of the Business Meetings and the Business Passed On to Aussiecon Two.

Below are the proposed Standing Orders for Aussiecon Two Business Meetings.

Standing Orders for the Aussiecon Two Business Sessions

 Notwithstanding any other provision, the mover of the substantive motion will have a right of reply at the conclusion of a debate, immediately before the motion (and all amendments thereto) is put to the vote. Time for the reply will be considered additional to the time for debate as allowed for in standing rule 7. 2. The motions, to 'object to consideration', to 'table', to 'divide the question'. to 'postpone' or to 'refer to committee' shall be considered only after the mover has spoken to the substantive motion and before any other speech is called. It may be foreshadowed before the mover speaks.

3. Amendments to the substantive motion must be in writing and can be moved at any time during the discussion of the

substantive motion.

Foreshadowed motions to the substantive motion must be in writing and may be moved at any time during the discussion of the substantive motion.

At the conclusion of the debate, motions will be put in this order: amendments, the substantive motion (as amended), foreshadowed motions.

If the substantive motion carries, all foreshadowed motions shall lapse.

 Speeches to any motion during the Business Meetings shall be of the following maximum length:

Mover of the substantive motion -5 minutes; all other speakers in the debate -3 minutes.

Right of reply to the mover of a substantive motion — 4 minutes. During the Site Selection Meeting, one speaker on behalf of each bid may speak for up to 10 minutes, to be followed by a question time of 10 minutes. In any debate concerning site selection, speeches will be limited to 3 minutes.

5. Procedural motions will take precedence at all times, except that the Chair may reject the motion 'that the motion be now put' if he considers that there has been insufficient debate.

- 6. On the receipt of the motion 'that the Chair's ruling be dissented from', the Chair will vacate the Chair and appoint an acting Chair. The mover of the motion will then speak to his/her dissent for no more than 3 minutes and the Chair being dissented from will speak for up to 3 minutes. The question will then be put in the form 'that the Chair's ruling be upheld'.
- Except for the question in Rule 6, all other procedural motions shall be put without debate.

Stories of yesterday, today and tomorrow, of here and beyond ... in two new paperbacks which are out of this world.

Now available — \$9.95 each rrp

DENT Melbourne Sydney Brisbane
Telephone: 221 7333 438 4411 359 8963

Lucasfilm Ltd., P.O. Box 2009, San Rafael, CA 94912 U.S.A. STAR WARS/LUCASFILM Fan Club, P.O. Box 2202, San Rafael, CA 94912 U.S.A.

Film Programme

It is hard to know how to describe the film programme: it is the largest single stream of programming at Aussiecon Two, or could it be regarded as an extension of other streams of programming?

There are films for those whose major interests are in general sf, media sf, education, or the academic stream, and it is hoped that you will partake in at least some of the offerings. The selection of the 80 hours of films has been designed to meet the interests of all attendees of the convention, and no matter what attracted you to this convention there is a film or two for you. I must apologise, in advance, if there are no films for the fannish fans — we are having difficulty finding the people who have souvenired the *Anti-Fan* films.

In comparing our film programme with those of recent Worldcons it is easy to see that the same philosophy has been used in selecting films this year: that of providing the best of the past year in film science fiction and fantasy, and a balanced selection from the history of sf and fantasy films. We've used the nominations for the Best Dramatic Presentation Hugo as a guide for the films from 1984; and I can certainly say we've covered the history of the genre in film. Our films range from George Melies' A Trip to the Moon, made in 1902 and arguably the first sf film, through to sneak previews of some forthcoming productions.

The last decade or so has seen the re-emergence of the Australian Film Industry, to the point where the third Mad Max film is tipped to go into the top five of the all-time money-earning films. In keeping with the overall tone of the convention, a large selection of the film programme is being devoted to presenting Australian fantasy and sf films.

In addition we are screening a wide selection of short films as a complement to the feature films. Shorts are often neglected, and understandably so in view of the fact that most cinema managements these days prefer to show films about canoeing in Venice's canals and the gondolas of Canada's wild river system. It is hoped that this selection will provide a much-needed contrast to the better-known mind-numbing variety of short film, and that these will amuse, delight, inform or enthral you as much as any good feature film.

At the time the Handbook went to the printers it was not possible to provide a full list of films, but by late May the following had been booked for screening at **Aussiecon Two**:

Plains of Heaven Picnic at Hanging Rock The Last Wave Twilight Zone Patrick Psvcho Psvcho II 1984 Gremlins Ghostbusters Forbidden Planet THX 1138 Fatty Fin Dune Shirley Thompson vs the Aliens Dead of Night It's a Wonderful Life Little Shop of Horrors Razorback Star Wars The Empire Strikes Back Return of the Jedi.

For a full list of films and screening times please refer to the Programme Guide, and for full film notes please pick up a copy of the Film Programme Notes.

— Irwin Hirsh

THE NEWSPAPER OF THE SCIENCE FICTION FIELD

In its monthly issues, *LOCUS* covers the science fiction field completely. For professionals, there are up-to-date market reports, news of editorial changes, stories on sales, and various columns on the craft of writing. For readers, complete lists of sf books published, reviews, media notes, forthcoming books, upcoming conventions, convention reports, contents of forthcoming anthologies and magazines, reader surveys, *LOCUS* Awards and much more.

Isaac Asimov: "There is no way, for anyone fascinated by science fiction, to get our of reading *LOCUS*. It is the *Time* magazine and Walter Winchell of the field. It misses nothing, tells everything, keeps you abreast and in the swim, and I wouldn't be without it.—And I won't be for I have put down the money for a lifetime subscription."

Ben Bova: "LOCUS is the science fiction newsletter. No one who is interested in the field should be without it."

Marion Zimmer Bradley: "LOCUS is where I look first for shop talk—it is the real trade paper of science fiction. There have been times when I first heard through LOCUS, (not my agent) that a new book of mine is on the stands."

Algis Budrys: "Without a doubt, the single most valuable periodical within the SF community; a labor of devotion, a bulletin board, a monument."

Arthur C. Clarke: "LOCUS is the only periodical I read from cover to cover—including adverts!"

Fritz Leiber: "LOCUS has been both a pioneering publication and a consistently high performer. This little magazine sets the standards for accuracy and scope in its reporting of the news in the science fiction and fantasy publishing fields, and for level-headed interpretation of that news. I read it regularly."

Michael Moorcock: "As one who is notorious for his dislike of the social aspects of the SF world, I can say fairly that LOCUS is the only journal I know which retains a clear-sighted and impartial perspective on it. It's the only

II S A

SF journal that I see regularly or would wish to see regularly."

The New York Times: "Anyone whose interest in SF extends beyond reading it to wanting to read about it should be aware of LOCUS."

Frederik Pohl: "Charlie Brown has been a close friend for nearly twenty years, so anything I might say is suspect—but LOCUS is the most important publication in science fiction today."

Judy-Lynn del Rey: "LOCUS has become the Publishers Weekly of science fiction. It's must reading for anyone and everyone at all involved in the field."

Lester del Rey: "LOCUS is the one indispensable source of information for every reader and writer of science fiction. That's why I have a lifetime subscription."

Robert Silverberg: "LOCUS is indispensable."

Theodore Sturgeon: "Anyone who is remotely interested in the many aspects of SF must—I said *must*—be, or get, familiar with *LOCUS*."

Peter Straub: "I think it's the most pertinent magazine I get, and I'm very grateful that I subscribed."

The Wall Street Journal: "... the science fiction trade magazine..."

Roger Zelazny: "For professionals and devotees alike, LOCUS is the world's most important publication about science fiction."

INSTITUTIONAL

LOCUS Publications, P.O. Box 13305, Oakland, CA 94661

OVERSEAS

CANADA

\$21 00 for 12 issues (2nd class)	\$23 00 for 12 issues (2nd class)	\$23.00 for 12 issues (sea mail)	\$23 00/yr in U.S. (2nd class)
\$39 00 for 24 issues (2nd class)	\$43.00 for 24 issues (2nd class)	\$43 00 for 24 issues (sea mail)	\$25 00/yr in Canada (2nd class)
\$28.00 for 12 issues (1st class)	\$28.00 for 12 issues (1st class)	\$35.00 for 12 issues (air mail)	\$30 00/yr USA/Canada (1st class)
\$53 00 for 24 issues (1st class)	\$53.00 for 24 issues (1st class)	\$66.00 for 24 issues (air mail)	\$25 00/yr Overseas (sea mail)
			\$37 00/yr Overseas (air mail)
All subscriptions are payable in Uones we will bill.	J.S. funds.Canadians, please use	e bank or postal money orders. In	nstitutional subscriptions are the only
Enclosed is: \$ □ New	☐ Renewal Sample Cop	py—\$2.25	
Name			
Street or Box No			
City	State or Provi		Zıp

Weapons Policy

In line with the standard practice at recent Worldcons the carrying of weapons will not be permitted, except as part of a Masquerade costume, and then only during the Masquerade or in transit to and from it. Weapons displays at the Masquerade must be discussed fully with the Masquerade Director before the event.

Any weapons purchased from hucksters must be securely wrapped and taken away.

The Committee reserves the right to decide what constitutes a weapon, and the right to impound such weapons for the duration of the convention.

We appreciated that many — even most — people who would like to carry display weapons are sensible, decent and careful individuals, but the risk of weapons causing accident or distress is too great, and the safety of convention members has to be our overriding consideration.

Fan Lounge

The Fan Lounge is in the Old Coffee Shop at the Victoria Hotel. It will be dedicated entirely to fannish activities including fannish panels, fanzine production, admiration or castigation of various BNFs, and a general aura of things fannish and wonderful.

Leigh Edmonds and Jean Weber will be Fans In Residence.

Art Show

The Art Show will be held at the Victoria Hotel, and will open officially at 12 noon on Friday 23rd August. It is an official convention activity and is open only to members.

All art which is for sale will have attached bid sheets marked with the minimum sale price. Convention members interested in purchasing a piece write a bid on the sheet and include their name and number. If no more than three bids are received, and the highest is for at least the minimum sale price, the piece is considered sold to the highest bidder. If four or more bids are received, the piece will go to auction. This system ensures that auction time is spent on pieces in which there is a reasonable level of interest.

There will be an auction held on Sunday morning. We will accept payment by cash, travellers cheques, Bankcard, Mastercard and Visa, and personal cheques drawn on Australian banks.

No artwork is sold with rights to publication — this must be negotiated directly between the purchaser and the artist. Cameras may not be brought into the Arl Show.

In conjunction with the Art Show there is a competition for the best piece in any medium illustrating the work of Gene Wolf. The winner will be announced at the Awards ceremony.

Smoking Policy

Smoking these days is a subject many people become emotional about. While some people have called on us to implement a total ban on smoking at Aussiecon Two, we feel that this is unrealistic, and would result in many people, including some of our guests and speakers, staying away from the convention altogether. On the other hand, non-smokers have a perfect right to avoid the hazards and discomforts of cigarette smoke if at all possible.

Our policy, then is this:

- * Smoking during programme items will be permitted only in designated areas. These will be set aside at the Banquet and in large function rooms seating more than 100 people.
- * No smoking will be permitted in small function seating 100 or less.
- * No smoking will be permitted at films, because Victorian Health Regulations prohibit this.

We would ask all smokers to pay heed to this policy, and to consider the health and comfort of other convention attendees.

Britain in '87_

BRITAIN'S BID FOR THE 45th WORLD SCIENCE FICTION CONVENTION 27 August - 2 September 1987

WHY 1987?

Opinions differ on when the first science fiction convention took place. Sam Moskowitz says it was when a group of New York fans met a group of Philadelphia fans in 1936. Everyone else agrees that it was in January 1937, when fans from all over England converged on the Theosophical Hall, Leeds; among the twenty attendees were such names as Eric Frank Russell and Arthur C Clarke. In 1987, then, we will be celebrating the 50th anniversary of the first British convention, and the first real convention in world history! We'll also be celebrating the 30th anniversary of the first British Worldcon, held in London in 1957. But anniversaries aren't the only reason why we want to bring the 1987 Worldcon to Britain, we also have a committee bursting for the chance to work its fingers to the bone, and a fandom which has been deprived of the heady delights of a worldcon for too long already.

WHAT ARE OUR GOALS?

We have a strong general idea of what we are trying to achieve. We estimate that a 1987 Worldcon in Britain will attract 4,000-4,500 people, based on Seacon 79 attendance of 3,200 and the subsequent growth of British and European fandom. We are prepared to accommodate at least a thousand more than our higher estimate, if our prediction proves conservative. That's a lot of people, from a lot of different countries (the Seacon 79 crowd included attendees from 29 different countries; we certainly don't expect our convention to be any less cosmopolitan). We aim to provide for those people the best entertainment we possibly can: a wide range of programming with an international flavour; interesting and unusual exhibits, including a truly spectacular art show; and a friendly and comfortable atmosphere.

THE VENUE

Brighton's unrivalled facilities made it inevitable that, like our predecessors in 1979, we should choose it as our site. Brighton is ideally suited for travellers from all over the world. London's second airport, Gatwick, is only 25 miles away, with a fast rail connection running 24 hours a day. London itself is less than an hour by rail. Brighton is one of Britain's most attractive seaside towns, famous for its unique Royal Pavilion. Its compact centre is packed with shops and restaurants — all within easy strolling distance of the seafront and our convention hotels and facilities.

SITE AND FACILITIES

Those of you who attended Seacon 79 will be familiar with some, but by no means all, of the facilities we are planning to use in 1987. Once again we will be making full use of the Brighton Metropole's exhibition halls and conference rooms. The nine exhibition halls offer a total of 80,000 sq.ft. of floor space. The largest halls can seat up to 2,000 conference—style. The others provide smaller meeting rooms (capacity 300-350) plus exhibit space which will comfortably accommodate the largest conceivable dealers room, art show and other exhibits without the sense of being lost in an aircraft hangar. The hotel itself has a large hall which can seat 850 for a banquet, and there are fifteen smaller meeting rooms, and bars, restaurants and lounges. We'll also be making use of the Brighton Conference Centre, a few yards walk down the seafront from the Metropole. The main feature of this ultra-modern, highly-equipped conference facility is an arena which can seat up to 5,000 people; it is here that major programme events will be held. All the facilities of the Brighton Centre and the Metropole have been reserved for the 1987 Worldcon, with prices agreed and guaranteed.

THE HOTELS

Our three main hotels will be the same ones used in 1979 — the Metropole, the Bedford and the Old Ship. Between them, these three hotels provide 1,200 beds, all with private bath-room, and all within a couple of minutes' walk of our conference facilities. There is a wide variety of additional overflow accommodation within walking distance of the Metropole and the Brighton Centre, ranging from cheap bed-&-breakfast houses to expensive and luxurious hotels. We have already agreed room rates with the Metropole and Bedford hotels, subject only to increases based on changes in the retail price index between now and late 1986. These rates are: single room £23.00 (\$44 Australian, \$29 US) per night, double or twin room £16.50 (\$31 Australian, \$21 US) per person per night. Prices include breakfast, service and value added tax.

THE COMMITTEE

The current bidding committee will metamorphose into a steering committee after the bid and will consist of Malcolm Edwards (Cnair/Publications), Colin Fine (Secretary), John Steward (Treasurer), Chris Atkinson (Exhibitions/Dealers), Paul Oldroyd and Chris Donaldson (Programme), Jan Huxley (Operations) Linda Pickersgill (Fan Programme/Events) and Chris Hughes (Publicity). Between us we have been involved in the organisation of no fewer than 45 regional, national, European and world conventions and have been active members of fandom for more than 90 years! Eight of us will be attending Aussiecon II, and we intend to use all manner of fiendish British persuasions to get you to vote for us in the site selection ballot — we may even buy you a drink! We hope that you'll enjoy Aussiecon II and that we'll have the honour of playing hosts to you in two years time. Vote Britain in '87!

COUNCILLOR ROBERT CRISTOFOLI THE MAYOR'S PARLOUR . TOWN HALL . BRIGHTON BNI IJA

Telephone: Brighton 29801

Members of the 43rd World Science Fiction Convention, Melbourne, Australia.

June 1985.

Dear Member,

May I extend to you a personal invitation to hold the 45th World Science Fiction Convention in Brighton in 1987.

Brighton is unique in that it provides a cosmopolitan Seaside resort with full facilities for international events, combined with the rich with full facilities for international events, commined with the Fich history of the exotic Royal Pavilion, The Lanes, (Brighton's old town), and a wealth of attractive surrounding countryside. Accommodation ranging from top class hotels to good modest guest houses can all be found within easy walking distance of the Conference venues and communications via both London Gatwick and London Heathrow Airports are

The facilities of the ultra-modern Brighton Centre will be made available for your use entirely free of charge, and additional facilities have been arranged in the Metropole Hotel's Conference and Exhibition Halls. Brighton has previously played host to two major International Science Fiction Conventions - the 1979 World Convention and the 1984 European Convention - and we look forward to the opportunity of welcoming you in 1987 to the largest and most internationally flavoured event yet held in Britain.

I can assure you of the full assistance of Brighton's conference staff in making the 45th World Science Fiction Convention a successful event. Our Conference Officer, Tony Burgess, will be with you in Melbourne and will be glad to answer any queries you may have about Brighton as a Convention venue and resort.

Yours sincerely,

MAYOR.

London

Just your cup of tea!

Britain in '87

Just their cup of tea

Britain in '87 =

PRE-SUPPORTING MEMBERS

0248 J.P. Ackroyd 0952 Christine Ashby 0953 Derrick Ashby

0951 Christine Amby
0953 Derrick Amby
0193 Arma
0454 Sally Beasley
0198 Peter Burns
0198 Demais Callegari
0394 Chris Chittleborough
0207 Robert Clements
07955 Sarah Crawchaw
07956 Peter Darling
03977 Andrew Oriscoll
0201 Roy Ferguson
0498 Hauren Cell
07958 David Grigg
0051 Carey Handfield
0479 Jack K. Herman
07960 Sue Grigg
0051 Carey Handfield
0479 Jack K. Herman
07961 Handy Nerriot
07962 Irvin Bitch
07963 Hill Endell
0249 Kim Buett
0412 Robin Johnson
07963 Bill Endell
07963 Lync
07966 John NacDoneld
07965 Lync
07968 Glohn NacDoneld
07968 Glohn NatConeld
07968 Glohn NatConeld

0908 Gren Ratthews 0467 John HcDausll 0919 Sean McHullen 0909 Michelle Huysert 0912 Clive Newsll 0913 John Newsan 0914 Cath Ortlieb

0292 Marc Ortlieb 0849 Ken Ozanne

0292 Marc Ortileb
0849 Kem Oranne
0816 Marga Ocanne
0816 Marga Ocanne
0919 Dr. Francis Payne
0949 In Porter
0441 Gayle Rogera
0534 Marry Kogera
0544 Tony Rogera
0484 Val Rogera
0493 Steve Roylance
0195 Adric Samil
0194 Karen Samil
0976 Micole Samil
0976 Micole Samil
0976 Micole Samil
0976 Micole Samil
0978 Faul Stevens
0949 Fablan Stretton
0200 James Styles
0192 Lance Symes
0980 Sue Jonkin
0981 Valerie Mard
0982 Phil Mare
0195 Roger Meddall
0983 Lucy Ziokiewicz

Belgium

0129 Waltet Belpaeme

0129 Waltet Belpaeme
0127 Jef Bryant
0136 Mare Corthouts
0809 Georges Couse
0134 Guido Eethaut
0865 Jeanoe-Marie Feron
0866 Michel Feron
0856 Gorremans
0211 C.R. Laker
0437 Douglas McCallum
0130 Carlos Moens
0118 Andre de Rycke

Canada

0460 Joseph Aspler
0404 Catherine Crockett
0752 Steve Porty
0456 Heather Fowler
0459 Wayhe A. Fowler
0459 Wayhe A. Fowler
0451 Steve Cill
0435 Nora Hnmilton
0315 Kin Kofmel
(7455 Hope Leibowitz
0471 Mary Leppik
0422 John Hanmifeld
0429 John Hanmifeld

0759 JaAnue McBride 0547 M.T. McKenns 0500 Marjorie McKenna

0478 Patti Middleton 0316 Charles Hohapel 0403 Alan Rosenthal 0917 Linda Rose-Hansfield

0720 Pran Skene

0476 Jacqueline M. Ward 0519 James Dean Waryk 0729 N. W1111a=e

24 members

Eire

0884 Helen Baldwin 0833 Decian Brennan 0017 Harry Harrison 0156 Anne McCaffrey 0885 Brendan Ryder 0235 The Irish SF Annuciation

b members

France 0902 Bruno Bordler

0229 Jean Daniel Breque 0906 Catherine Cavagna 0904 Hickel Cossement 0904 Michel Cossement 0900 Philippe Lecierce 0907 Patrick Marcel 0903 Michel Pagel 0901 Andre-Francois Rusud 0905 Roland C. Wagner

Luxembourg

0377 Tom Hendriks

Malaysia

0648 Philip Chee

Netherlands

0139 Birk Bonten 0817 Joh Flaton 0047 Roelof Goudriaan 0839 Shella Kavanagh 0038 Zveltse Klous

0819 Shella Rayanagh
0018 Zweltas Elous
0144 Henk Langeveld
0137 Paul de Leeuw van We
0284 H.K. Louse
0184 Deroen Hijenhula
0184 Deroen Hijenhula
0184 Jeroen Hijenhula
0184 Jeroen Hijenhula
0184 M.F. Ptonker
0048 John Paul Soit
0112 Hecty Satta
0111 Peter Satta
0111 Peter Satta
0111 Peter Satta
0111 O Thomas
0133 W. te Poel
0184 Cezafd Suurmeijer
0871 Jo Thomas
0133 W. te Poel
0186 Cobi wan Hemmen
0187 Angelque van Toorn
0786 Kees van Tourn
0787 Angelque van Toorn
0786 Kees van Tourn

Norway

0415 Johannes H. Berg

0514 Anton Lien 0249 Bjorn Verwo

New Zealand

0946 Nick Craves 0197 Greg Hills

Poland

0282 Wiktor Sukato

1 member

Sweden

0321 Joachie Hjork
0320 Kjell Botgatrom
0319 Anders Carlsson
0228 Ahrvid Engholm
0325 Lotte Kriksson
0851 Magnus Etiksson
0851 Magnus Etiksson
0313 Kaj Harju
0317 John-Henri Holaberg
0326 Aske E B Jonsson
0321 Magnus Karlin
0649 Ruben Lundin
0815 Per Usterman
0324 Ylvs Spasngberg
0318 Lara-Olov Strandberg 0321 Josephia Biork

U.K.

0765 Michael Abbott
0166 Atmuld Akten
0016 Brian Aldias
0287 Eleanor Alexander
0294 Kay Allan
0627 Philip Alleock
0876 Upon Amer
0770 Brian Ameringen
0770 Brian Ameringen
0790 Stumet Anderwa
0212 Alexander Atmatrong
0893 Harel Ashworth
0159 Mai Anhworth
0108 (C) Chris Atkinson
0231 Benise Atkinson
0231 Benise Atkinson

COULD (C.) CHEEN ARKINGS
COOLD (C.) CHEEN ARKI

0110 Tony Berry 0621 Jacquiline Blount

0110 Tony Berry
021 Jacquiline Blount
0312 Famela Roal
0312 Pamela Roal
0319 Trevor Bone
0319 Trevor Bone
0319 Junean Bouth
0310 Junean Bouth
0314 Judy Booth
0317 11a Brealain
0821 Berla Broder
0317 11a Brealain
0826 Faith Brooker
0424 John Brooman
1098 Pac Brown
0997 Vernon Brown
0240 Valerie Buckle
0124 Steve Bull
0124 Steve Bull
0124 Steve Bull
0128 Kenneth Bulmer
0828 Mark Bunce
0828 Mark Bunce
0828 Andrew Burke
0317 John Burke
0828 Andrew Burke
0317 John Burke
0828 Art Succe
0841 Art Succe
0841 Faith Campbell
0128 Romer Campbell
0129 Romer Campbell
01987 Avedon Carol
0118 Jin Cawthorn
0119 A.Vincent Clarke
0806 George Clarke
0806 Kartly Clarke
0806 Kartly Clarke
0806 Kartly Clarke
0806 Kartly Clarke
0801

003 A.Vincent Clarke
0805 Corge Clarke
0806 Katly Clarke
0312 Peter Cohen
0883 Peter Colley
0183 Ann Gollier
0004 Clare Coney
0818 Chuck Connot
0168 Chrla Cooper
0160 Jonathan Covic
0179 Klehard Cowper
0801 Dave CoxP
0123 Jonathan Coxhead
0223 Jeremy Crampton
0343 Katen Crump
0342 Peter Crump
0343 Maren Crump
0344 Peter Crump
0347 Peter Crump
0348 Michael Cult
0493 Tony Cullen
0825 Michael Cuttin
0617 Usear Daigleish
0019 John Dallman
0615 Mick Damesick
0208 Nuw Davies

0208 Huw Davies 0891 Kate Davies 0892 Halcolm Davies 0024 Steve Davies 0236 Robert Day

0024 Steve Davies
0230 Robert Day
0038 Lawrence Dean
0778 Sylvie Denis
0778 Sylvie Denis
0778 Helm Dickson
0279 Lein Dickson
0279 Lein Dickson
0779 Clarie Donald
0087 (C) Chris Donaldson
0775 Alan Dorey
0767 Rochelle Dorey
0767 Paul Dorner
0861 Barbara Doyle
0333 Roger Earnahaw
0033 Hartin Easterbtook
0331 Lee Edwards
0036 Lillian Edwards
0036 Lillian Edwards
0037 (C) Ralcole Edwards
0038 Lillian Edwards
0039 Dave Mills
0122 David Elworthy
0204 C.N. England
0226 Rernle Evans
0204 C.N. England
0216 Rernle Evans
0204 C.N. England
0226 Rernle Evans
0204 C.N. England

0345 Joan Fine U845 Jo Fletcher 0271 Mike Ford

0205 Susan Francis 0069 Owen Funnell

UU09 Gwen Funnell
U105 Palcolm Furnam
U099 Mick Gadd
U101 Sue Gadd
U103 Sue Gadd
U104 Racilyn Callagher
U948 Scephen Gallagher
U958 Stephen Gallagher
U155 David S. Garnell
U004 Ye Cerbish
U004 Ye Cerbish
U004 Ye Cerbish
U004 Ye Cerbish
U008 Pete Gilligan
U008 Pete Gilligan
U008 Hargaret Gordon
U008 With Gould
U857 John A. Grahm
U215 Simon Green
U010 Carol Ann Green
U001 Carol Ann Green

0243 David Green Ob=3 Keith the Green 0014 Steve Green 0776 Jackie Grenham 0823 Paul Groom

0776 Jackte Gresham
0823 PAOI Gross
0836 Philip Groves
0836 Philip Groves
0836 Philip Groves
0836 Anna Anna
0830 Judith Hanna
0837 David A. Hardy
0815 Net Hardy
0815 Net Harriso
0811 Tos Harriso
0811 Tos Harriso
0811 Eve Harvey
0820 Komal Harriso
0813 In Harriso
0813 In Harriso
0813 In Harriso
0815 Tos Harriso
0817 Julia Harriso
0817 Julia Harriso
0817 Teresa Helli
0824 Keith Adon Hill
0844 Keith Adon Hill
0844 Keith Adon Hill
0844 Herry Hill
0846 Herry Hill
0846 Herry Hill
0848 Erit Roare
0021 Harriso
0021 Harriso
0021 Harriso
0021 Harriso
0021 Harriso
0021 Harriso
0022 Harriso
0021 Harriso
0022 Harriso
0022 Harriso
0023 Harriso
0023 Harriso
0024 Harriso
0025 Harriso
0025 Harriso
0027 Harriso
0028 Harriso
0028

UUGH Terry HIII
UUGH Terry HIII
UUGH Hartin Hoare
UUGH Hartin Hoare
UUSh Andy Nubba
UUSh Zhawe Horlson
UUSh Kankert Nolldturk
U79U Nicholan Yaul Holland
UUGH Bawe Horlson
UUSh Ma. Harlina J.A. Holroyd
U160 Nic Noward
US55 Hartin Howell
G645 Steven Hubbard
U855 Hartin Howell
G645 Steven Hubbard
U772 (C) Christ Hughes
G771 (C) Jan Hualey
UGHS Tim Illingworth
U103 Chris Ingham
U147 Aandi Inston
U873 Harliew [rving
U88B Nub Jackson
U377 Ctaham James
U797 Wilfred H. Jamen
U808 John Jacroid
U616 And Jevett
U719 Kevin Johnson

U219 Kevin Johnson U280 Anthony Johnston U846 Steve Jones UNAU Tum Jones

0840 Tum Jones 0985 Leroy Kettle 0835 Naveed Khan 0154 Garry Kilworth 0049 Paul Kincaid 0153 Vicki King 0177 Shep Kirkbride 0899 Berbara Kitaon 0035 Christins Lake 1664 Ken Lake

0899 Barthara Kitaon
0035 Christina Lake
0642 Ken Lake
0251 Dave Lally
0052 Lawience Lambourne
0270 H.J. Landia
0270 H.J. Landia
0270 H.J. Landia
0285 Colin P. Langeveld
0099 (C) Dave Langtord
0272 Peter Lawery
0114 Steve Lawaun
0268 C.N. Le Sueur
0121 Bernard Leab
0268 C.N. Le Sueur
0121 Hernard Leab
0268 C.N. Le Sueur
0124 Margaton
0344 Steve Lowkiey
0452 Haggie Lintier
0773 Janet Lomas
0785 Margaton
0785 Mich Linue
0255 Mich Linue
0255 Mich Linue
0255 Mich Linue
0256 Graham Martin
0011 Hugh Rascetti
0013 Charles Hawdsley
0814 Angus Refilister
0816 Angus Refilister
08174 Angus Refilister
08174 Angus Refilister
08174 Angus Refilister
08174 Angus Refilister

UISO Relen HcNabb UI774 Ann HcPhail UII Robert Heades UIOI John Heaney

0102 Tronne Heaney
0878 Mark Heehan
0244 R. Heehan
0242 R. Heehan
0792 Trevor Hendham
0808 John Merry
0091 Graham Hiddleton
0950 P. Miles
0283 Nick Hills
0284 Nick Hills
0284 Nick Hills
0284 Mich Hills
0035 Hichael Heilloy
0221 Alasdair Hontgonery
0281 Kate Houre
0284 Chicle Horgan
0070 Pauline Horgan
0070 Steph Hortimer
0116 Steve Moubray
0118 Caroline Hollan
0804 Chicle Hupphy UBU4 Chris Hurphy U233 Karen Naylor

OCCASE OF THE MANDER OF THE MA

0062 Phil Falmer 0092 Dairoll Pardor 0093 Rosemary Pardor 0854 Joan S. Paterson 0829 Dave Patterson 0001 Chrissie Pearson

0829 Dave Patterson
0819 htte Pearson
0819 htte Pearson
0819 htte Pearson
0828 Nigel Pearson
0259 Bernie Peek
0055 Roger Perkins
0873 John Peters
0077 (C) Lindo Pickeragiil
0781 Peter Pinto
0310 Dave Piper
0161 M. Porter
0162 D.S. Pover
0162 D.S. Pover
0162 D.S. Pover
0162 D.S. Pover
0230 Chiis Priest
0238 C.A. Pringle
0852 Terry Pyle
0852 Terry Pyle
0852 Terry Pyle
0854 Terry Rajah
0859 Peter Kuberts
0859 A.W. kobertson
0859 A.W. kobertson
0767 Guy Kobinsun
0028 Roger Kobinson
0028 Roger Kobinson
0028 Justin Rogers
0179 Hit Rogers
0107 Andrew Rose

U107 Andrew Rose U838 Howard Rosenblum U853 June Rosenblum

0125 Stephen Rothman

0125 Stephen Rathman
0122 David Rov
0782 Marcus Kowland
0038 Dave Rowley
0191 Barbara Rudyk
0190 Simon Rudyk
0190 Simon Rudyk
0190 Simon Rudyk
0190 Chris Seller
0090 Chris Seller
0090 Chris Seller
0194 David R. Smith
0178 Frank K. Smith
0178 Frank K. Smith
0178 Kristnes
0014 Martin Smith
0022 Kobert Snedden
0644 Eliabeth Sourbut
0109 Em Stackelaki
0850 Helen Starkey
0269 Sylvim Stackhine
0275 Jamen Steel
0275 Jamen Steel
0275 Jamen Steel
0181 Fill Stephenson-Payne
0065 (C) John Steward

0065 (C) John Steward 0045 Alex Stewart Util John Stewart 0769 Gary Stratmann Util Charles Stross 0044 John Styles 9015 Chris Suslowicz

Odis Chris Susionice
Odis Dave Symes
Usily Pay Symes
0335 Marryn Taylor
Usi4 Tom Taylor
Usi4 Tomas
Ozob Dave Thomas
Ozob Dave Thomas
Ozob Paul Thorley
0827 Susan Thurston
0234 Tibs
0174 Andrey Tidmarsh
0175 Excher Tidmarsh
0175 Excher Tidmarsh
0175 Excher Tidmarsh
0175 Excher Tidmarsh

0341 Nick Turner
0079 Liss Tuttle
0264 Pete Tyers
0011 Paul Vincent
0083 Richard Vine
0834 Grahnm Made
0836 Heather Mard
0798 Paul Mard
0117 Peter Mareham
0791 Anne Marren
0788 Clive Marren
0788 Clive Marren
0788 Clive Marren
0789 Jennette Marren
0040 Ashley Watkins
0176 Ian Matson
0877 Jenny Matson
0897 Peter Watts
0071 Getry Webb
0111 Margaret Welbank
0821 Suzanne Welham
0821 Suzanne Welham
0839 Pam Wells
0056 Feter Watts
0056 Feter Watts
0075 Matthewath
0077 Matthewath
0

U.S.A. U469 Sue (Who7) Abramovitz U274 Alyson Abramovitz U564 Douglas Adams U589 F.L. Ahsh U482 Leslie Strang Akers U511 David Aldridge U471 Claire Anderson U47U Dave Anderson U112 Harry J.N. Andruschak U496 Accta Ara 0496 Aceta Ara U668 Bruce D. Arthura 0165 Isaac Asimov 0546 Alicia Austin USA6 Alicia Austin
USA7 Lavid Baer-Peckham
USA6 Marla Baer-Peckham
USA6 Marla Baer-Peckham
USA6 Baily
USA8 Robin Baily 0918 Robin Baily

Obul Richard W. Baird

Uld7 aryan Bacrett

U007 Gregory S. Barrett

U008 Susan Barrows

U715 Allen Baum

U715 Allen Baum

U017 Allan Beatry

U018 Allan Beatry

U189 Gregory Benford

U866 Joan Benford

U866 Joan Benford

U712 U411 S. Bennett

U709 John D. Bertry

U7098 Alfred Beater 0988 ALfred Beater 0709 Mark Blackman 0763 Linda Blanchard 0428 Kent Bloom O656 Ferdita Boardman O716 Karen Boehler O913 Laura Bolletting 0716 Karen Boehler
0711 Laura Bollettino
0701 Douglas Boore
0711 Douglas Boore
0712 In Borovsky
0711 Alao Bortick
0719 Fer Botheer
0721 J. Boward Boyd
0520 Denise L. Braley
0708 Cynara Brandon
0795 Richard Brandshaft
0593 David Brataso
0593 Pichard Brandshaft
0593 David Brataso
0593 Seth Breidobart
0693 Seth Breidobart
0693 New Brandshaft
0591 Roberta L. Brown
0595 Seth Breidobart
0491 Ginjer Buchana
0492 Judith Burger
0501 Brian Burley
0213 Bill Burns
0214 Mary Burns
0218 Harns
0214 Mary Burns
0505 Areand Cabters ObB3 Per Buthner
O5B5 Armand Cabrera
O45B Allyn Cadogan
O41B Kathe Cady
O16B Marty Cantor
U294 Robbie Cantor 0575 Larry Carmody 0480 Joyce L. Carroll U529 Sharon Carty U554 Ann Cectl U534 Ann Cecil
U338 John Chapman
U338 Chuntecleer
U670 Cy Chauvin
U507 Alina Chu
U704 Bev Clark
U615 C.K. Clark
U631 C.K. Clark
U571 Ivan Clark
U571 Ivan Clark
U571 Ivan Clark
U774 Dave Clements
U705 Aline Clayton-Carroll
U714 Dave Clements
U705 Kich Coad 0601 Kegina Cohen
0602 Sandy Cohen
0464 Antta L. Cole
0449 Donald R. Cook Jr
0405 Cathleen A. Cooper
0498 Siehard Cross
0605 James S. Daniel
0438 Machard Cross
0605 James S. Daniel
0438 Harsha Daugherty
0392 Linds A. Daniel
0438 Harsha Daugherty
0312 Pamela Sue Davis
0716 Harty Davidov
0712 Pamela Sue Davis
0716 Hathev S. Davis
0716 Hathev S. Davis
0718 Scott C. Dennis
0718 Scott C. Dennis
0719 Frank Denton
0719 Frank Denton
0719 Frank Denton 0686 Phil Derkum 0722 Tom Digby 0086 Phil Derkum
0722 Toe Digby
0411 Jody M. Uix
0532 Chuck Donahue II
0847 John K. Douglam
0847 K. Doyle
0419 Rachelle DuBey
0548 Blane Duane
0755 Shelley Dutton
0548 Donald Eastlake
0510 Chris Logan Edwardm
0430 Nancy C. Edwardm
0430 Marjii Ellera
0302 Frank M. Ellersick
0566 Rusm Elliott
0456 Eck Eney
0413 Louin Epstein
0572 Mark J. Falk
0167 () Gary Farber
0717 Mike Faren
0465 William Farina
0573 Bruce Farr
0771 Dug Faunt
0662 Moshe Feder
0464 Stella Finch-Kayner
0468 Bnetare Flater-Liltz
0679 Don Fitch 0679 Don Fitch 0489 Dorsey Flynn 0666 George Flynn 0488 John Flynn U300 Rick Foss US48 A. Marina Fournier U468 Michelle Fox USAB A. Astina Fournier
UAGB Michelle Fox
0470 Jin Fox-Davis
0471 Susan Fox-Davis
0471 Sizen Fox-Davis
0471 Fas Fremon
0470 Steve Gallacci
0508 Virginia Gensheimer
0400 Steve Gallacci
0508 Virginia Gensheimer
0406 Alexis A. Gilliand
0547 Folly Cilliand
0407 Jin Cilpatrick
0795 Nike Glyer
0407 Harry Cald
0408 Lee Gold
0525 Lynn Gold
0525 Lynn Gold
0525 Ron Gomen
0502 Steven Gradman
0402 Steven Gradman
0402 Steven Gradman
0403 Steven Gradman
0404 Diane Goldman
0404 Diane Goldman
0404 Steven Gradman
0404 Steven Gradman
0405 Steven Gradman
0407 Steven Gradman
0407 Steven Gradman 0715 Stephen Hale Grehenberg U641 Gay Haldeman U915 Kriste Hall 0692 Asenath Hammond 0490 Kenneth W. Hankins U391 Oven Hannifen U570 Jack Harness U389 Fred Harris 0570 Jack Harnes
0389 Fred Harris
0389 Fred Harris
0396 Joy Harrison
0310 Angela Harch
0310 Angela Harch
0311 Jane Hawkins
0574 Bruce Harel
0399 Bill Hebel
0399 Bill Hebel
0399 Bill Hebel
0399 Bill Hebel
0495 Hartla Heramia
0491 John F. Hertz
0307 Gall Higgins
0491 John F. Hertz
0307 Gall Higgins
0511 Karby Hilbers
0552 Karby Hilbers
0552 Karby Hilbers
0552 Karby Hilbers
0558 Karby Hilbers
0591 Karby Hilbers
0592 Ron Holfman
0655 Sherlock Hoka
0598 Rachel Holsen
0495 John Hopfner
0728 Denys Howard
0511 Marj Hoyt
0510 Karby Howard
0511 Marj Hoyt
0510 Chad F. Irby
0110 Hang Jackowtak
0491 Jahn Jacobson
0661 Paul Y. Jasisun
0460 Stephen Jacobson
0661 Paul Y. Jasisun
0497 Samanda b Jeude
0597 Andrew Johnston
0613 John Jordan
0537 Roberts Jordan
0581 Jennifer Jumper US81 George Jumper US82 Jennifer Jumper US83 Jonathan Jumper 0580 Joyce Jumper 0396 David Kadlecek 0558 Sherry Katz U664 Rick Katze U742 Gall Kaulman

0757 Jerry Kaulman
0760 Morris Keeman
0760 Morris Keeman
0760 Sommic Kenderdine
0762 Greg Ketter
0752 Wendy Klug
0741 Louise Kordus
07912 Meglan Lancaster
0637 David T. Lang
0638 Robin M. Lang
0433 Ann L. Lawrence
0562 Harry Leonard
0304 Elise Leviuson
0461 Robert Lichtman
0515 Bob Lidral
0640 Paula Lieberman
0515 Bob Lidral
0640 Paula Lieberman
0433 Frank V. Liliz
0634 Elan Jame Litt
0521 Danny Low
0564 Karyn Low
0564 Harthewa
0578 Linda McAllister
0578 Sean McCop
0578 Thomas McDaniel
0570 Thomas McDaniel
0570 Thomas McDaniel
0570 Thomas McDaniel
0570 Thichael V Kube McDa 0203 Joe Stelari 0545 Fence Steber 0486 Paula H. Sigman 0506 Cristi Simila 0511 Barbara Simon 0506 Michael M. Sinclair 0442 David Singer 0504 Sieepyhavk 0596 Thomas McDaniel 0507 Hichael P Kube McDowell 0699 Helinda McPaddeu 0699 Melinda McPaddeu U397 Steve ReGinty 0699 Lori Meltzer 0600 Timothy P. Merriga 0501 Barbara R. Merritt 0736 Centg Hiller 0799 Dennis Miller 0799 benuts Hiller
0497 Gay Hiller
0498 Passcha Hiller
0543 Avin Hinger
0747 Catherine Honern
0427 Hary Horman
0555 Skip Horris
0790 Diame Lee Hyers
0700 Sam Diego in 87 NASFIC Bid
0455 Healther E. Nachman
0509 William E. Neal, Jr.
0695 Dave Nee 0640 Gregg T. Trend 0682 Sjo Trimble 0681 John Trimble 0665 James Turner Obs Dave Nee Obs Carol Neison 0870 Judy Newton 0784 Patrick Nielsen Hayden 0785 Teresa Nielsen Hayden 0785 Facts Sek Nelsen Ha
0785 Teresa Nielsen Hay
0710 Juzzy Niven
1309 Larry Niven
1309 Larry Niven
1432 Patricia C. Nolan
1435 Sare Norwood
0748 Debbie Notkin
1748 Nobelie Notkin
1749 Natry Nuss
1745 Victor U'Rear
1747 Usen
1748 Caleron Cwen
1749 Parits
1748 Sara M. Paul
1748 Caleron Cwen
1749 Parits
1748 Sara M. Paul
1758 Sara M. Paul
1758 Sara M. Paul
1758 Sara M. Paul
1758 Paul
1759 Paylan
1759 Payl

0681 John Trimble
0655 James Turner
0922 R. Lautraine Tutihasi
0724 Anna Vargo
0697 John Vartey
0925 John Vartey
0925 John Vartey
0725 John A. Vermonde
0227 Larry Verre
0006 Tomi Vining
0617 bennia Virzi
0518 Diana Maggener
0473 Steve kaiten
0473 Steve kaiten
0473 Steve kaiten
0474 Mitchell Augustu Walker
0425 Mitchell Augustu Walker
0425 Mitchell Augustu Walker
0426 Mitchell Magner
0474 Mitchell Ward
0741 Michael Ward
0741 Michael Ward
0741 Michael Ward
0740 Turner
0750 Tom Weber, Jr. 0/50 Tom Weber, Jr. 0505 Elliott Weinstein 0505 Elliott Weinstein 0500 Janet Weils 0555 Maryr Lynn Mexford 0736 Lonya Milte 0745 Tod White 0749 Tom Whitsure 0725 Art Winner 0542 Janet L. Willett 0541 Paul J. Willett 0424 Betty L. Williams 0170 Jack Williamson 0579 Marc Willner 0718 Clifford R. Wind 0457 Pat Williams 0718 Clifford R. Win 0457 Pat Witham 0001 Gene Wolfe 0002 Romemary Wolfe 0220 Paul H. Wrigley 0754 Ben Yalow 0400 Ron Zirkowski 0753 Irich brown

0339 Klaus Harion

UZZ Eckhard Haiwiiz

U357 Juergen Harzi

U367 Kosemarie Mielke

U368 Thomas R.P. Hielke

U795 Robio Page

0374 Volker Petere

U350 Millmar Plewka

0371 Lutz Reimers

0609 Hermann Ritret Jr

0380 Katherina Roecken

0386 H.G. Schaffrath

0386 Ralf-Schiffer

0355 Dieter Schmidt

0373 Hans Sigmund

0374 Hichael Staedtler

0362 Andreas Tappe

U361 Claus Stefan Voertier

0350 Kuediger W. Mick

U351 Cherry Wilder

U354 Rainer Wolf

0369 Uschi Zietach-Jambor Yugoslavia

0842 Krsto A. Maruranic 0994 friend of K. Maruranic 0993 friend of K. Maruranic 0999 friend of K. Maruranic 1000 friend of K. Maruranic 0995 friend of K. Maruranic 0996 friend of K. Maruranic 0996 friend of K. Maruranic 0997 friend of K. Maruranic 0998 friend of K. Maruranic

STOP PRESS!

Belgium

Netherlands

1001 Len Kindt 1004 Lynne Ann Morse 1002 P.J. Rijpert 1003 J.H. van det Zer

Sri Lanka

0169 Atthur C. Clarke

1007 Geoff Rippington

W.Germany

W. GERRICHY

0/96 Patricia Ame
0377 H.R. Arenz
0376 Balldowe
0366 SF Media c/o Ute Bauer
0365 Seedia c/o Ute Bauer
0365 Seedia c/o Ute Bauer
0365 Seedia c/o Ute Bauer
0361 Noland Celger
0360 Micros Generaler
0360 Micros Generaler
0360 Micros Generaler
0360 Micros Generaler
0365 Patricia Haller
0366 Thomas Hassan
0354 Joachte Henke
0161 Grahae Roch 0161 Graham Roch 0383 J. Koerber 0370 Rainer Kuchlet 0268 Waldemar Kumming 0379 Elffe Lonck 0378 Time Lonck 0378 Time Louck 0217 Der Luserke 0365 Barcas Luther 0365 F.M. Lutz 0353 Hans-Juergen Hader 0358 Harton Hader

Just our cup of tea! =

0.108 Bruce Pelz
0.112 Dawn Plaskon
0.942 Stephen D. Pue
1180 Frederik Pohl
0.910 Mark Poliner
0.113 Jonathan Post
0.921 Mary Price
0.052 Frederick Prophet
0.052 Frederick Prophet
0.052 Frederick Prophet
0.053 Prederick Prophet
0.053 Midge Keitan
0.943 Alan Rachlin
0.951 Midge Keitan
0.958 Elicabeth S. Roberton
0.958 Elicabeth S. Roberton
0.958 Elicabeth S. Roberton
0.958 Trank M. Robinson
0.958 Midge Keitan
0.951 Midge Keitan
0.951 Midge Keitan
0.952 Midge Schefer
0.953 Mary Schefer
0.953 Midge Schefer
0.953 Midge Schefer
0.953 Men Schefer
0.953 Men Schefer
0.953 Men Schefer
0.954 Midge Schefer
0.955 Kate Schefer
0.955 Midge Schefer
0.955 Mi

0597 bonus Schultz
0706 Stary Seott
0674 Joyce Scrivner
0672 Jona Segal-Rove
0792 Bana Segal-Rove
0794 Krir SegalRove
0599 Nancy R. Segar
0593 John Sheerer
0703 John Sheerer
0703 Dann Anton Sherwood
0499 James Shibley

CONSTITUTION

of the World Science Fiction Society, October 1984

ARTICLE I - Name, Objectives, Membership, and Organization

- **SECTION 1:** The name of this organization shall be the World Science Fiction Society, hereinafter referred to as WSFS.
- **SECTION 2:** WSFS is an unincorporated literary society whose functions are:
 - A. To choose the recipients of the annual Science Fiction Achievement Awards (the Hugo Awards),
 - B. To choose the locations and Committees for the annual World Science Fiction Conventions (hereinafter referred to as Worldcons),
 - C. To attend those Worldcons, and
 - D. To perform such other activities as may be necessary or incidental to the above purposes.
- **SECTION 3:** The Membership of WSFS shall consist of all people who have paid membership dues to the Committee of the current Worldcon.
- SECTION 4: Members of WSFS paying the minimum fee towards membership with their site-selection ballots shall be members of the selected Worldcon with the right to receive all generally distributed publications. Such members may convert to members with the right of general attendance at the selected Worldcon and its Business Meeting by paying, within ninety (90) days of site selection, an additional fee, set by the selected Worldcon Committee, of not more than the minimum voting fee and not more than the difference between the voting fee and the attending fee for new members.
- **SECTION 5:** Authority and responsibility for all matters concerning the Worldcon, except those reserved herein to WSFS, shall rest with the Worldcon Committee, which shall act in its own name and not in that of WSFS.
- SECTION 6: Every Worldcon Committee shall include the following notice in each of its publications:

 "World Science Fiction Society", "WSFS", "World Science Fiction Convention", "Worldcon",

 "Science Fiction Achievement Award", and "Hugo Award" are service marks of the World
 Science Fiction Society, an unincorporated literary society.
- SECTION 7: Each Worldcon Committee should dispose of surplus funds remaining after accounts are settled for the current Worldcon for the benefit of WSFS as a whole. Each Worldcon Committee shall retain an independent accountant at least a year before their Worldcon and shall publish a financial statement prepared by said accountant within ninety (90) days after their Worldcon and a final financial statement within a year.

ARTICLE II — Science Fiction Achievement Awards (the Hugo Awards)

- **SECTION 1:** Selection of the Science Fiction Achievement Awards, known as the Hugo Awards, shall be made as follows in the subsequent Sections of this Article.
- SECTION 2: Best Novel: A science fiction or fantasy story of forty thousand (40,000) words or more appearing for the first time during the previous calendar year. A work originally appearing in a language other than English shall also be eligible in the year in which it is first issued in English translation. A story, once it has appeared in English, may thus be eligible only once. Publication date, or cover date in the case of a dated periodical, takes precedence over copyright date. A serial takes its appearance to be the date of the last installment. Individual stories appearing as a series are eligible only as individual stories and are not eligible taken together under the title of the series. An author may withdraw a version of a work from consideration if the author feels that the version is not representative of what said author wrote. The Worldcon Committee may relocate a story into a more appropriate category if it feels that it is necessary, provided that the story is within five thousand (5,000) words of the new category limits.
- **SECTION 3:** Best Novella: The rules shall be the same as those for Best Novel, with length between seventeen thousand five hundred (17,500) and forty thousand (40,000) words.
- **SECTION 4:** Best Novelette: The rules shall be the same as those for Best Novel, with length between seven thousand five hundred (7,500) and seventeen thousand five hundred (17,500) words.
- **SECTION 5:** Best Short Story: The rules shall be the same as those for Best Novel, with length less than seven thousand five hundred (7,500) words.
- **SECTION 6:** Best Non-Fiction Book: Any non-fictional work relating to the field of science fiction or fantasy appearing for the first time in book form during the previous calendar year.
- **SECTION 7:** Best Dramatic Presentation: Any production in any medium of dramatized science fiction or fantasy which has been publicly presented for the first time in its present dramatic form during the previous calendar year. In the case

of individual programs presented as a series, each program is individually eligible, but the series as a whole is not eligible; however, a sequence of installments constituting a single dramatic unit may be considered as a single program (eligible in the year of the final installment).

- **SECTION 8:** Best Professional Editor: The editor of any professional publication devoted primarily to science fiction or fantasy during the previous calendar year. A professional publication is one which had an average press run of at least ten thousand (10,000) copies per issue.
- **SECTION 9:** Best Professional Artist: An illustrator whose work has appeared in a professional publication in the field of science fiction or fantasy during the previous calendar year.
- SECTION 10: Best Semiprozine: Any generally available non-professional publication devoted to science fiction or fantasy which has published four (4) or more issues, at least one (1) of which appeared in the previous calendar year, and which in the previous calendar year met at least two (2) of the following criteria: (1) had an average press run of at least one thousand (1000) copies per issue, (2) paid its contributors and/or staff in other than copies of the publication, (3) provided at least half the income of any one person, (4) had at least fifteen percent (15%) of its total space occupied by advertising, or (5) announced itself to be a semiprozine.
- **SECTION 11:** Best Fanzine: Any generally available non-professional publication devoted to science fiction, fantasy, or related subjects which has published four (4) or more issues, at least one (1) of which appeared in the previous calendar year, and which does not qualify as a semiprozine.
- SECTION 12: Best Fan Writer: Any person whose writing has appeared in semiprozines or fanzines.
- SECTION 13: Best Fan Artist: An artist or cartoonist whose work has appeared through publication in semiprozines or fanzines or through other public display during the previous calendar year. Any person whose name appears on the final Hugo Awards ballot for a given year under the Professional Artist category shall not be eligible in the Fan Artist category for that year.
- **SECTION 14:** Extended Eligibility: In the event that a potential Hugo Award nominee receives extremely limited distribution in the year of its first publication or presentation, its eligibility may be extended for an additional year by a three-fourths (3/4) vote of the intervening Business Meeting of WSFS.
- SECTION 15: Additional Category: Not more than one special category may be created by the current Worldcon Committee with nomination and voting to be the same as for the permanent categories. The Worldcon Committee is not required to create any such category; such action by a Worldcon Committee should be under exceptional circumstances only; and the special category created by one Worldcon Committee shall not be binding on following Committees. Awards created under this Section shall be considered to be Science Fiction Achievement Awards, or Hugo Awards.
- SECTION 16: Name and Design: The Hugo Award shall continue to be standardized on the rocket ship design of Jack McKnight and Ben Jason. Each Worldcon Committee may select its own choice of base design. The name (Hugo Award) and the design shall not be extended to any other award.
- SECTION 17: No Award: At the discretion of an individual Worldcon Committee, if the lack of nominations or final votes in a specific category shows a marked lack of interest in that category on the part of the voters, the Award in that category shall be cancelled for that year. In addition, the entry "No Award" shall be mandatory in each category of Hugo Award on the final ballot. In any event, No Award shall be given whenever the total number of valid ballots cast for a specific category is less than twenty-five percent (25%) of the total number of final Award ballots (excluding those cast for No Award) received.
- SECTION 18: Nominations: Selection of nominees for the final Award voting shall be done by a poll conducted by the Worldcon Committee, in which each WSFS member shall be allowed to make five (5) equally weighted nominations in every category. Nominations shall be solicited for, and the final Award ballot shall list, only the Hugo Awards and the John W. Campbell Memorial Award for Best New Writer. Assignment to the proper category of nominees nominated in more than one category, and eligibility of nominees, shall be determined by the Worldcon Committee. No nominee shall appear on the final Award ballot if it received fewer nominations than the lesser of either: five percent (5%) of the number of nomination ballots cast in that category, or the number of nominations received by the third-place nominee in that category.
- SECTION 19: Voting: Final Award voting shall be by mail, with ballots sent only to WSFS members. Final Award ballots shall include name, signature, address, and membership-number spaces to be filled in by the voter. Final Award ballots shall standardize nominees given in each category to not more than five (5) (six (6) in the case of tie votes) plus "No Award." The Committee shall, on or with the final ballot, designate, for each nominee in the printed fiction categories, one or more books, anthologies, or magazines in which the nominee appeared (including the book publisher or magazine issue date(s)). Voters shall indicate the order of their preference for the nominees in each category.
- SECTION 20: Tallying: Counting of all votes shall be the responsibility of the Worldcon Committee, which is responsible for all matters concerning the Awards. In each category, votes shall first be tallied by the voter's first choices. If no majority is then obtained, the nominee who places last in the initial tallying shall be eliminated and the ballots listing it as first choice shall be redistributed on the basis of those ballots' second choices. This process shall be repeated until a majority-vote winner is obtained. The complete numerical vote totals, including all preliminary tallies for first, second, ... places, shall be made public by the Worldcon Committee within ninety (90) days after the Worldcon.
- SECTION 21: Exclusions: No member of the current Worldcon Committee nor any publications closely connected with a member of the Committee shall be eligible for an Award. However, should the Committee delegate all authority under this Article to a Subcommittee whose decisions are irrevocable by the Worldcon Committee, then this exclusion shall apply to members of the Subcommittee only.

ARTICLE III — Future Worldcon Selection

SECTION 1:

WSFS shall choose the location and Committee of the Worldcon to be held three (3) years from the date of the current Worldcon. Voting shall be by mail or ballot cast at the current Worldcon with run-off ballot as described in Article II, Section 20, and shall be limited to WSFS members who have paid at least ten dollars (\$10.00) towards membership in the Worldcon whose site is being selected. The current Worldcon Committee shall administer the mail balloting, collect the advance membership fees, and turn over those funds to the winning Committee before the end of the current Worldcon. The minimum voting fee can be modified for a particular year by unanimous agreement of the current Worldcon Committee and all bidding Committees who have filed before the deadline. The site-selection voting totals shall be announced at the Business Meeting and published in the first or second Progress Report of the winning Committee, with the by-mail and at-convention votes distinguished.

PROVIDED THAT the three-years-in-advance selection shall not take effect until the 1986 Worldcon, at which both the 1988 and 1989 Worldcons shall be selected. (Under the old rule, the 1987 Worldcon will be selected in 1985.)

SECTION 2:

Site-selection ballots shall include name, signature, address, and membership-number spaces to be filled in by the voter. Each site-selection ballot shall list the options "None of the above" and "No preference" after the bidders and with equal prominence. The minimum fee in force shall be listed on all site-selection ballots.

SECTION 3:

The name and address information shall be separated from the ballots and the ballots counted only at the Worldcon with two (2) witnesses from each bidding committee allowed to observe. Each bidding committee may make a record of the name and address of every voter. A ballot voted with first or only choice for "No preference" shall be ignored for site selection. A ballot voted with lower than first choice for "No preference" shall be ignored if all higher choices on the ballot have been eliminated in preferential tallying. "None of the above" shall be treated as a bid for tallying. If it wins, the duty of site selection shall devolve on the Business Meeting of the current Worldcon. If the Business Meeting is unable to decide by the end of the Worldcon, the Committee for the following Worldcon shall make the selection without undue delay. When a site and Committee are chosen by a Business Meeting or Worldcon Committee, they are not restricted by region or other qualifications and the choice of an out-of-rotation site shall not affect the regional rotation for subsequent years. If no bids qualify to be on the ballot, the selection shall proceed as though "None of the above" had won.

SECTION 4:

The deadline for filing bids for prospective Committees to be included on the ballot, as well as all information needed for filing such bids, shall be published by the current Committee and sent to all members of WSFS at least four (4) months before the deadline for such bids. (Publication in a Progress Report prior to the date specified shall meet this requirement.)

SECTION 5:

Bids from prospective Committees shall be allowed on the ballot by the current Worldcon Committee only upon presentation of adequate evidence of an agreement with the proposed sites' facilities, such as a conditional contract or a letter of agreement. To be eligible for site selection, a bidding committee must state the rules under which the Worldcon Committee will operate, including a specification of the term of office of their chief executive officer or officers and the conditions and procedures for the selection and replacement of such officer or officers. Written copies of these rules must be made available by the bidding committee to any member of WSFS on request. The aforementioned rules and agreements, along with an announcement of intent to bid, must be filed with the Worldcon Committee that will administer the voting no later than the close of the previous Worldcon for a Worldcon bid, and no later than the end of the calendar year before the voting for a prospective Continental Convention bid.

PROVIDED THAT the deadlines in the last sentence do not apply to bidders for 1987.

SECTION 6:

To ensure equitable distribution of sites, North America is divided into three (3) regions as follows: Western: Baja California, New Mexico, Colorado, Wyoming, Montana, Saskatchewan, and all states and provinces westward; Central: Central America, Mexico (except as above), and all states and provinces between Western and Eastern regions; and Eastern: Florida, Georgia, South Carolina, North Carolina, Virginia, West Virginia, Pennsylvania, New York, Quebec, and all states and provinces eastward. Worldcon sites shall rotate in the order Western, Central, Eastern region. A site shall be ineligible if it is within sixty (60) miles of the site at which selection occurs.

PROVIDED THAT a bid for New York in 1989 is exempt from the restriction in the last sentence.

SECTION 7:

A Worldcon site outside of North America may be selected by a majority vote at any Worldcon. In the event of such outside Worldcon being selected, there shall be an interim Continental Convention in the region whose turn it would have normally been, to be held in the same year as the overseas Worldcon, with rotation skipping that region the following year. Selection of the Continental Convention shall be by the identical procedure to the Worldcon selection except as provided below or elsewhere in this Constitution: (1) voting shall be only by written ballot at the current Worldcon taken after the Worldcon selection is complete; (2) bids are restricted to sites in the appropriate zone; and (3) the proposed Continental Convention voting fee can be set by unanimous agreement of the prospective candidates that file with the current Worldcon Committee before the calendar year in which selection occurs.

SECTION 8:

Each Worldcon Committee shall provide a reasonable opportunity for bona fide bidding committees for the Worldcon to be selected one year hence to make presentations.

SECTION 9:

With sites being selected three (3) years in advance, there are at least three selected current or future Worldcon Committees at all times. If one of these should be unable to perform its duties, the other selected current or future Worldcon Committee whose site is closest to the site of the one unable to perform its duties shall determine what action to take, by consulting the Business Meeting or by mail poll of WSFS if there is sufficient time, or by decision of the Committee if there is not sufficient time.

PROVIDED THAT until the 1986 Worldcon the old rule shall apply, under which such determinations would be made by the single surviving Worldcon Committee.

ARTICLE IV — Constitution and Powers of the Business Meeting

- Any proposal to amend the Constitution of WSFS shall require for passage a majority of all the votes cast on the question at the Business Meeting of WSFS at which it is first debated, and also ratification by a simple majority vote of those members present and voting at a Business Meeting of WSFS held at the Worldcon immediately following that at which the amendment was first approved. Failure to ratify in the manner described shall void the proposed amendment.
- SECTION 2: Any change to the Constitution of WSFS shall take effect at the end of the Worldcon at which such change is ratified, except that no change imposing additional costs or financial obligations upon Worldcon Committees shall be binding upon any Committee already selected at the time when it takes effect.
- **SECTION 3:** The conduct of the affairs of WSFS shall be determined by this Constitution together with all ratified amendments hereto and such Standing Rules as the Business Meeting shall adopt for its own governance.
- **SECTION 4:** Business Meetings of WSFS shall be held at advertised times at each Worldcon. The current Worldcon Committee shall provide the Presiding Officer and Staff for each Meeting. Meetings shall be conducted in accordance with Robert's Rules of Order, Newly Revised, the Standing Rules, and such other rules as may be published by the Committee in advance.
- SECTION 5: There shall be a Standing Committee of WSFS. The Standing Committee shall consist of one (1) member appointed to serve at the pleasure of each future selected Worldcon Committee and each of the two (2) immediately preceding Worldcon Committees, and nine (9) members elected three (3) each year to staggered three-year terms by the Business Meeting. Elected members serve until their successors are elected. If vacancies occur in elected memberships in the committee, the remainder of the position's term may be filled by the Business Meeting, and until then temporarily filled by the committee. There will be a meeting of the Standing Committee at each Worldcon, at a time and place announced at the Business Meeting. The Standing Committee shall determine and elect its own officers.
- **SECTION 6:** The Standing Committee shall be responsible for registration and protection of the marks used by or under the authority of WSFS.
- **SECTION 7:** Except as otherwise provided in this Constitution, any committee or other position created by a Business Meeting shall lapse at the end of the next following Business Meeting that does not vote to continue it.
- SECTION 8: The Constitution of WSFS, together with an explanation of proposed changes approved but not yet ratified, and the Standing Rules shall be printed by the current Worldcon Committee, distributed with the Hugo nomination ballots, and printed in the Worldcon Program Book, if there is one.

The above copy of the WSFS Constitution is hereby Certified to be True, Correct, and Complete:

George P. Flynn, Secretary L.A.con II Business Meeting

George P. Flynn

1984/10/30

Standing Rules for the Governance of the Worldcon Business Meeting

- Business of the Annual Meeting of the World Science Fiction Society shall be transacted in one or more sessions called Preliminary Business Meetings and one or more Main Business Meetings. The first session shall be designated as a Preliminary Business Meeting. At least eighteen (18) hours shall elapse between the final Preliminary Business Meeting and the one or more Main Business Meetings. One Business Meeting session shall also be designated the Site-Selection Meeting where site-selection business shall be the special order of business.
- RULE 2: The Preliminary Business Meetings may not pass, reject, or ratify amendments to the Constitution, but the motions to "object to consideration", to "table", to "divide the question", to "postpone" to a later part of the Preliminary Business Meetings, and to "refer" to a committee to report later in the same Annual Business Meeting are in order when allowed by Robert's Rules. The Preliminary Business Meetings may alter or suspend any of the rules of debate included in these Standing Rules. Motions may be amended or consolidated at these Meetings with the consent of the original maker. Absence from these Meetings of the original maker shall

constitute consent to amendment and to such interpretations of the intent of the motion as the Presiding Officer or the Parliamentarian may in good faith attempt.

Nominations from the floor for election to the Standing Committee shall be allowed at each Preliminary Business Meeting. All nominees must be members of the Society and give their consent in writing, which consent shall be submitted to the Presiding Officer. Elections to the Standing Committee shall be a special order of business at a Main Business Meeting. Voting shall be by written preferential ballot with write-ins allowed. The winning candidate shall be elected to the longest-term remaining vacancy and the ballots shall be recounted, with the winning candidate eliminated, if there are further vacancies. This process of selection and elimination shall be repeated until all vacancies are filled. Tied candidates shall all be considered elected if there are enough vacancies of the same length to accommodate them. Other ties shall be settled by drawing lots.

The deadline for the submission of non-privileged new business shall be two hours after the official opening of the Worldcon or eighteen hours before the first Preliminary Business Meeting, whichever is later.

Six (6) identical, legible copies of all proposals requiring a vote shall be submitted to the Presiding Officer before the deadline given in Rule 4 above. All proposals or motions of more than seventy-five (75) words shall be accompanied by at least one hundred (100) additional identical, legible copies for distribution to and intelligent discussion by the Meeting attendees unless they have actually been distributed to the attendees at the Worldcon by the Worldcon Committee. All proposals or motions shall be legibly signed by the maker and at least one seconder. The Presiding Officer may accept otherwise qualified motions submitted after the deadline, but all such motions shall be placed at the end of the agenda. The Presiding Officer will reject as out of order any proposal or motion which is obviously illegal or hopelessly incoherent in a grammatical sense.

RULE 6: Any main motion presented to a Business Meeting shall contain a short title.

Debate on all motions of less than fifty (50) words shall be limited to six (6) minutes. Debate on all other motions shall be limited to twenty (20) minutes; if a question is divided, these size criteria and time limits shall be applied to each section. Time shall be allotted equally to both sides of a question. Time spent on points of order or other neutral matters arising from a motion shall be charged one half to each side. The Preliminary Business Meeting may alter these limits for a particular motion by a majority vote.

RULE 8: Debate on all amendments to main motions shall be limited to five (5) minutes, to be divided as above.

Whiles it is an amendment by substitution, an amendment to a main motion may be changed only under those provisions allowing modification through the consent of the maker of the amendment, i.e., second-order amendments are not allowed except in the case of a substitute as the first-order amendment.

A person speaking to a motion may not immediately offer a motion to close debate or to refer to a committee. Motions to close debate will not be accepted until at least one speaker from each side of the question has been heard, nor will they be accepted within one minute of the expiration of the time allotted for debate on that motion. The motion to table shall require a two-thirds vote for adoption.\$PL140

RULE 11: In keeping with the intent of the limitations on debate time, the motion to postpone indefinitely shall not be allowed.

RULE 12: A request for a division of the house (an exact count of the voting) will be honored only when requested by at least ten percent (10%) of those present in the house.

RULE 13: Motions, other than Constitutional amendments awaiting ratification, may be carried forward from one year to the next only by being postponed definitely or by being referred to a committee.

RULE 14: These Standing Rules, and any others adopted by a Preliminary Business Meeting, may be suspended for an individual item of business by a two-thirds majority vote.

The sole purpose of a request for a "point of information" is to ask the Presiding Officer or the Parliamentarian for his opinion of the effect of a motion or for his guidance as to the correct procedure to follow. Attempts to circumvent the rules of debate under the guise of "points of information" or "points of order" will be dealt with as "dilatory motions" as specified in Robert's Rules of Order, Newly Revised.

Citations to Articles, Sections, or specific sentences of the Society Constitution or Standing Rules are for the sake of easy reference only. They do not form a part of the substantive area of a motion. Correct enumeration of Articles, Sections, and Rules and correct insertions and deletions will be provided by the Secretary of the Business Meeting when the Constitution and Standing Rules are certified to the next Worldcon. Therefore, motions from the floor to renumber or correct citations will not be in order. The Secretary will also adjust any other Section of the Constitution equally affected by an amendment unless otherwise ordered by the Business Meeting. Any correction of fact to the Minutes or to the Constitution or Standing Rules as published should be brought to the attention of the Secretary and to that of the next available Business Meeting as soon as they are discovered.

At all sessions of the Business Meeting, the hall will be divided into smoking and non-smoking sections by the Presiding Officer of the Meeting.

The World Science Fiction Society Business Meeting is a mass meeting of the Society's membership which the Worldcon is required to sponsor in accordance with the WSFS Constitution and these Standing Rules. Therefore, (1) the quorum is the number of people present and (2) the decisions of the Chair as to who is entitled to the floor are not subject to appeal. The motion to adjourn the Main Meeting will be in order after the amendments to the Constitution proposed at the last Worldcon Business Meeting for ratification at the current Business Meeting have been acted upon.

RULE 19: If time permits at the Site-Selection Meeting, bidders for the convention one year beyond the date of the Worldcon being voted upon will be allotted five (5) minutes each to make such presentations as they may wish.

RULE 20:

These Standing Rules shall continue in effect until altered, suspended, or rescinded by the action of any Business Meeting. Amendment, suspension, or rescission of these Standing Rules may be done in the form of a motion from the floor of any Business Meeting made by any member of the Business Meeting, and such action will become effective immediately after the end of the Business Meeting at which it was passed.

The above copy of the Standing Rules for the Governance of the Worldcon Business Meeting is hereby Certified to be True, Correct, and Complete.

George P. Flynn

George P. Flynn, Secretary L.A.con II Business Meeting 1984/10/30

Business Passed on to Aussiecon Two

Items 1 through 6 below have been given first passage, and will become part of the Constitution if ratified at Aussiecon.

ITEM 1:

MOVED, to amend Article III, Section 2, of the WSFS Constitution to add the words "and provide for write-in votes" before the word "after", and to insert a new third sentence:

For votes for a write-in to be counted, the prospective committee must present the documents required in Section 5.

This would require that write-in votes be allowed on the site-selection ballot (as was not done in 1984).

ITEM 2:

MOVED, to amend Article III, Section 1, of the WSFS Constitution by replacing "ten dollars (\$10.00)" with "twenty U.S. dollars (U.S.\$20.00) or the equivalent".

This would double the default site-selection voting fee (i.e., the fee to be charged unless there is agreement on another amount).

ITEM 3:

MOVED, to amend Article III, Section 7, of the WSFS Constitution by changing clause (1) of the last sentence to read:

(1) voting shall be by written ballot administered in the following year by the then current Worldcon, if there is no Continental Convention that year, or by the Continental Convention, if there is one, with ballots cast either by mail or at the administering convention, and with only members of the administering convention allowed to vote;

PROVIDED THAT if passed this motion would take effect at the same time as the three-years-in-advance Worldcon selection, i.e., it would first apply to a possible 1989 NASFiC.

This motion provides that NASFiC site selection take place in the year following that in which an overseas Worldcon is selected, i.e., two years before the date of the NASFiC in question; and that the voting be administered by that year's NASFiC if there happens to be one.

ITEM 4:

MOVED, to amend Article IV, Section 4, of the WSFS Constitution by adding, after the words"... Newly Revised":

(or the equivalent Meeting Rules authority in the country of the current Worldcon, provided that such authority must be specified when a site-selection bid is filed)

This would allow substitutes for Robert's Rules to be used for Business Meetings held outside the U.S.

ITEM 5:

MOVED, to amend the WSFS Constitution as follows:

A) Replace all occurrences of "interim Continental Convention" and "Continental Convention" with "NASFiC", except for the first occurrence, which shall be replaced with "North American Science Fiction Convention (hereinafter referred to as NASFiC)".

B) Insert the following item in Article I, Section 2, after item C:

To choose the locations and committees for the occasional North American Science Fiction Conventions (hereinafter referred to as NASFiCs).

C) Insert "and NASFiC" after the second word in Article I, Section 6, and insert "NASFiC" into the list of marks in the notice whose publication is required by said section.

This would regularize the references to the NASFiC in the Constitution, and provide for entering "NASFiC" as a service mark. Section B above would be the first occurrence in the Constitution, and would thus render unnecessary the "first occurrence" clause of Section A. Note that if both items pass, the appropriate changes should also be made in Item 3 above.

ITEM 6:

MOVED, to amend Article III, Section 1, of the WSFS Constitution by inserting the following at the end of the third sentence:

except for five percent (5%) of the default voting fee per voter, which shall be turned over to the Standing Committee.

This would provide for automatic funding of the Standing Committee out of site-selection voting fees. Thus if Item 2 above passes the Standing Committee would receive \$1.00 per voter.

ITEM 7: Report of the WSFS Standing Committee: cf. WSFS Constitution, Article IV, Sections 5 and 6.

Current membership: elected till Aussiecon Two: Kent Bloom, Jim Gilpatrick, Ben Yalow; elected till Confederation: Don Eastlake (Chair), Leslie Turek, George Flynn; elected till 1987 Worldcon: Rick Katze, Willie Siros, Ross Pavlac; Worldcon Committee appointees: Peggy Rae Pavlat (1983), Craig Miller (1984), Jack Herman (1985), Penny Frierson (1986). Mailing address: P.O. Box 1270, Kendall Sq. Station, Cambridge, MA 02142, USA.

ITEM 8: Report of Special Committee on Worldcon Site Selection and Rotation.

Membership: Ross Pavlac (Chair), Craig Miller, Bob Hillis, Jack Herman, Ben Yalow, Tony Lewis, Malcolm Edwards pro tem (may nominate a replacement). Mailing address: Ross Pavlac, P.O. Box A3120, Chicago, IL 60690, USA.

ITEM 9: This motion has not been passed, but was referred to the Special Committee, to be reported back at Aussiecon Two. The Secretary has edited it to conform to the current style of the Constitution.

MOVED, to amend the WSFS Constitution as follows:

A) Replace the first two sentences of Article III, Section 6, with the following:

To ensure equitable distribution of Worldcon sites, the world is divided into two (2) zones as follows: Western, Manitoba, Minnesota, Iowa, Missouri, Arkansas, Louisiana, Mexico, Central America, and all territories west to sixty (60) degrees East of Greenwich; Eastern, Ontario, Wisconsin, Illinois, Kentucky, Tennessee, Mississippi, the West Indies, South America, and all territories east to sixty (60) degrees East of Greenwich. Worldcon sites shall alternate between the two zones.

B) Delete the first sentence of Article III, Section 7, and change the second sentence to read:

In the event of a Worldcon site outside of North America being selected, there shall be an interim Continental Convention in the North American portion of the zone whose turn it is, to be held in the same year as the overseas Worldcon.

PROVIDED THAT this plan, if adopted, will take effect with the 1987 selection of the 1990 (Western zone) Worldcon site.

As it now stands, this motion would (1) divide North America into two zones rather than the current three, with the division roughly along the Mississippi River; (2) extend these zones to cover the entire world, so that overseas bidders would no longer be free to bid in any year.

WSFS Constitution, Standing Rules, & Business Passed on to Aussiecon Two typeset by George P. Flynn and Donald E. Eastlake, III

CELEBRATING TEN YEARS OF HIGH QUALITY PUBLISHING

NORSTRILIA PRESS presents

OUR MOST RECENT SUCCESSES:

LANDSCAPE WITH LANDSCAPE by Gerald Murnane

'...a remarkable achievement, which, together with
THE PLAINS, brings Murnane to the forefront of
Australian writers.' THE AGE

\$16.95 hb

IN THE HEART OR IN THE HEAD by George Turner

A personal memoir by one of Australia's most respected sf authors and critics, plus a trenchant survey of the field itself. * HUGO NOMINEE THIS YEAR * \$16.95 hb

DREAMWORKS edited by David King

Twelve stories from that fascinating netherworld lying beyond fantasy, sf, or the bounds of ordinary thought. Brilliant contributors include Gerald Murnane, George Turner, Damien Broderick, David Lake, and Ditmar winner Andrew Whitmore.

THE PLAINS by Cerald Murnane

Acclaimed throughout Australia as one of the most original novels of the decade, THE PLAINS has become Norstrilia Press's most successful book so far. Delve into the extraordinary world of an alternative Australia, unimaginable from any other writer.

Shortly to be released in USA.

\$ 9.95 hb

NORSTRILIA PRESS PO Box 1091 Carlton, Vic. 3001, Australia

SUANCON XI

THE 1986 AUSTRALIAN NATIONAL SCIENCE FICTION CONVENTION MARCH 28-31

guest of honour C.J. Cherryh

VENUE · Miss Maud Function Centre ENQUIRIES · PO Box 318 Nedlands WA 6009 or Tel (09) 381 5047

The Hugo Awards and Others

The Hugo Awards are now such a part of science fiction tradition, and even more so, a part of the tradition of World Science Fiction Conventions, that it is hard to remember that Worldcons and Hugos haven't always gone together. The first Science Fiction Achievement Awards were not given (it says here) until the 11th World SF Convention, in Philadelphia in 1953.

What did those early Worldcons do without the Hugo Awards? Without the careful labour of issuing nomination forms and and voting ballots? Without the secretive agony of counting the votes? Without the sweat and nerves of the actual presentation ceremony? The worrying over which authors and fans would actually be there to pick up the awards, and who would need to nominate others to pick up the things for them? Without the hilarious embarrassment of having to shout out "Anyone here from Oregon?"

It's hard to imagine. Perhaps we should ask Forry Ackerman, one of the very first people to be given a Hugo.

But enough of this nonsense. Down to business. What are the Hugos?

The Hugos are the Annual Science Fiction Achievement Awards, named affectionately after Hugo Gernsback, who turned sfinto a popular genre in the 1920s. They are awarded by popular vote of the current members of the World Science Fiction Society — that is, the members of the current World SF Convention. Since 1959, nominations for the final ballot have also been by popular vote. Categories have varied over the years, but are determined by the World SF Society Constitution (printed elsewhere in this Handbook). Special Awards have also been awarded from time to time by convention committees to those thought particularly deserving.

The award is in the shape of a silver rocket ship, mounted on a base whose design is determined by the current Worldcon Committee.

Since 1973, Worldcon members have also voted for the John W. Campbell Award for the year's most outstanding new writer. The award commemorates the late John W. Campbell, arguably the greatest magazine editor the genre has produced, and someone renowned for his encouragement of new writers.

Following is a list of all the Hugo Awards and Campbell Awards that have been presented at Worldcons over the years, followed by a list of this year's nominees. The Hugo Awards this year will be presented at a special ceremony on Sunday night.

1953

Novel: The Demolished Man by Alfred Bester

Professional Magazine: Galaxy and Astounding (tie)

Excellence in Fact Articles: Willy Ley

Cover Artist: Ed Emshwiller and Hannes Bok (tie)

Interior Illustrator: Virgil Finlay New SF Author: Philip José Farmer

Number 1 Fan Personality: Forrest J Ackerman

1954

(No Awards Given)

1955

Novel: They'd Rather Be Right by Mark Clifton and

Frank Riley

Novelette: "The Darfsteller" by Walter M. Miller, Jr.

Short Story: "Allamagoosa" by Eric Frank Russell

Magazine: Astounding
Artist: Frank Kelly Freas

Fan Magazine: Fantasy Times (James V. Taurasi, Sr.

and Ray Van Houten, eds.)

Special Award: Sam Moskowitz as "Mystery Guest"

and for his work on past conventions

1956

Novel: Double Star by Robert A. Heinlein

Novelette: "Exploration Team" by Murray Leinster

Short Story: "The Star" by Arthur C. Clarke

Feature Writer: Willy Ley
Magazine: Astounding
Artist: Frank Kelly Freas

Fanzine: Inside & Science Fiction Advertiser

(Ron Smith ed.)

Most Promising New Author: Robert Silverberg

Book Reviewer: Damon Knight

1957

American Professional Magazine: Astounding

British Professional Magazine: New Worlds

Fan Magazine: Science-Fiction Times (James V. Taurasi,

Ray Van Houten, and Frank Prieto, eds.)

1958

Novel or Novelette: The Big Time by Fritz Leiber

Short Story: "Or All the Seas With Oysters" by Avram

Davidson

Outstanding Movie: The Incredible Shrinking Man

Magazine: Fantasy & Science Fiction

Outstanding Artist: Frank Kelly Freas

Outstanding Actifan: Walter A. Willis

1959

Novel: A Case of Conscience by James Blish

Novelette: "The Big Front Yard" by Clifford D. Simak

Short Story: "That Hell-Bound Train" by Robert Bloch

SF or Fantasy Movie: No Award

Professional Magazine: Fantasy & Science Fiction

Professional Artist: Frank Kelly Freas

Amateur Magazine: Fanac (Ron Ellik

and Terry Carr, eds.)

New Author of 1958: No Award (Brian W. Aldiss

received a plaque as runner-up)

1960

Novel: Starship Troopers by Robert A. Heinlein

Short Fiction: "Flowers for Algernon" by Daniel Keyes

Dramatic Presentation: The Twilight Zone

Professional Magazine: Fantasy & Science Fiction

Professional Artist: Ed Emshwiller

Fanzine: Cry of the Nameless (F. M. and Elinor Busby,

Burnett Toskey, and Wally Weber, eds.)

Special Award: Hugo Gernsback as "The Father of Magazine Science Fiction"

1961

Novel: A Canticle for Leibowitz by Walter M. Miller, Jr.

Short Fiction: "The Longest Voyage" by Poul Anderson

Dramatic Presentation: The Twilight Zone Professional Magazine: Astounding/Analog

Professional Artist: Ed Emshwiller

Fanzine: Who Killed Science Fiction? (Earl Kemp, ed.)

1962

Novel: Stranger in a Strange Land by Robert A. Heinlein

Short Fiction: the "Hothouse" series by Brian W. Aldiss

Dramatic Presentation: The Twilight Zone

Professional Magazine: Analog Professional Artist: Ed Emshwiller

Fanzine: Warhoon (Richard Bergeron, ed.)

Special Awards:

Cele Goldsmith for editing Amazing and Fantastic

Donald H. Tuck for The Handbook of Science Fiction and Fantasy

Fritz Leiber and the Hoffman Electronic Corp. for the use of science fiction in advertisements

1963

Novel: The Man in the High Castle by Philip K. Dick

Short Fiction: "The Dragon Masters" by Jack Vance

Dramatic Presentation: No Award

Professional Magazine: Fantasy & Science Fiction

Professional Artist: Roy G. Krenkel

Amateur Magazine: Xero (Richard and Pat Lupoff, eds.)

Special Awards:

P. Schuyler Miller for book reviews in Analog Isaac Asmiov for science articles in Fantasy & Science Fiction

1964

Novel: Way Station by Clifford D. Simak

Short Fiction: "No Truce With Kings" by Poul

Anderson

Professional Magazine: Analog
Professional Artist: Ed Emshwiller
SF Book Publisher: Ace Books

Amateur Magazine: Amra (George Scithers, ed.)

1965

Novel: The Wanderer by Fritz Leiber

Short Story: "Soldier, Ask Not" by Gordon R. Dickson

Special Drama: Dr. Strangelove

Magazine: Analog
Artist: John Schoenherr
Publisher: Ballantine

Fanzine: Yandro (Robert and Juanita Coulson, eds.)

1966

Novel: . . . And Call Me Conrad by Roger Zelazny, and Dune by Frank Herbert (tie)

Short Fiction: "'Repent, Harlequin!' Said the Ticktockman" by Harlan Ellison

Professional Magazine: If

Professional Artist: Frank Frazetta

Amateur Magazine: ERB-dom (Camille Cazedessus,

Jr., ed.

Best All-Time Series: the "Foundation" series by Isaac

Asimov

1967

Novel: The Moon is a Harsh Mistress by Robert A. Heinlein

Novelette: "The Last Castle" by Jack Vance Short Story: "Neutron Star" by Larry Niven

Dramatic Presentation: "The Menagerie" (Star Trek)

Professional Magazine: If

Professional Artist: Jack Gaughan

Fanzine: Niekas (Ed Meskys and Felice Rolfe, eds.)

Fan Writer: Alexei Panshin Fan Artist: Jack Gaughan

Special Award: CBS Television for 21st Century

1968

Novel: Lord of Light by Roger Zelazny

Novella: "Weyr Search" by Anne McCaffrey, and "Riders of the Purple Wage" by Philip Jose Farmer (tie)

Novelette: "Gonna Roll the Bones" by Fritz Leiber

Short Story: "I Have No Mouth, and I Must Scream" by Harlan Ellison

Dramatic Presentation: "City on the Edge of Forever" (Star Trek)

Professional Magazine: If

Professional Artist: Jack Gaughan
Fanzine: Amra (George Scithers, ed.)

Fan Writer: Ted White Fan Artist: George Barr

Special Awards:

Harlan Ellison for Dangerous Visions Gene Roddenberry for Star Trek

1969

Novel: Stand on Zanzibar by John Brunner Novella: "Nightwings" by Robert Silverberg

Novelette: "The Sharing of Flesh" by Poul Anderson

Short Story: "The Beast That Shouted Love at the Heart

of the World" by Harlan Ellison

Dramatic Presentation: 2001: A Space Odyssey
Professional Magazine: Fantasy & Science Fiction

Professional Artist: Jack Gaughan

Fanzine: Science Fiction Review (Richard E. Geis, ed.)

Fan Writer: Harry Warner, Jr.

Fan Artist: George Barr

Special Award: Neil Armstrong, Edwin Aldrin, and Michael Collins for "The Best Moon Landing

Ever"

1970

Novel: The Left Hand of Darkness by Ursula K. Le Guin

Novella: "Ship of Shadows" by Fritz Leiber

Short Story: "Time Considered as a Helix of Semi-Precious Stones" by Samuel R. Delany

Dramatic Presentation: news coverage of Apollo XI Professional Magazine: Fantasy & Science Fiction

Professional Artist: Frank Kelly Freas

Fanzine: Science Fiction Review (Richard E. Geis, ed.)

Fan Writer: Bob Tucker Fan Artist: Tim Kirk

1971

Novel: Ringworld by Larry Niven

Novella: "Ill Met in Lankhmar" by Fritz Leiber

Short Story: "Slow Sculpture" by Theodore Sturgeon

Dramatic Presentation: No Award

Professional Magazine: Fantasy & Science Fiction

Professional Artist: Leo and Diane Dillon

Fanzine: Locus (Charlie and Dena Brown, eds.)

Fan Writer: Richard E. Geis Fan Artist: Alicia Austin

1972

Novel: To Your Scattered Bodies Go by Philip José Farmer

Novella: "The Queen of Air and Darkness" by Poul Anderson

Short Story: "Inconstant Moon" by Larry Niven

Dramatic Presentation: A Clockwork Orange

Professional Magazine: Fantasy & Science Fiction

Professional Artist: Frank Kelly Freas

Amateur Magazine: Locus (Charlie and Dena Brown, eds.)

Fan Writer: Harry Warner, Jr.

Fan Artist: Tim Kirk

Special Awards:

Harlan Ellison for excellence in anthologizing (Again, Dangerous Visions)

Club du Livre d'Anticipation (France) for excellence in book production

Nueva Dimension (Spain) for excellence in

magazine production

1973

Novel: The Gods Themselves by Isaac Asimov

Novella: "The Word for World Is Forest" by

Ursula K. Le Guin

Novelette: "Goat Song" by Poul Anderson

Short Story: "Eurema's Dam" by R. A. Lafferty and

"The Meeting" by Frederik Pohl and C. M. Kornbluth (tie)

Dramatic Presentation: Slaughterhouse-Five

Professional Editor: Ben Boya

Professional Artist: Frank Kelly Freas

Amateur Magazine: Energumen (Mike Glicksohn

and Susan Wood Glicksohn, eds.)

Fan Writer: Terry Carr Fan Artist: Tim Kirk

Campbell Award: Jerry Pournelle

Special Award: Pierre Versins for L'Encylopedie de

l'Utopie et de la science fiction

1974

Novel: Rendezvous with Rama by Arthur C. Clarke

Novella: "The Girl Who Was Plugged In" by James Tiptree, Jr.

Novelette: "The Deathbird" by Harlan Ellison

Short Story: "The Ones Who Walk Away from Omelas"

by Úrsula K. Le Guin

Dramatic Presentation: Sleeper **Professional Editor:** Ben Bova

Professional Artist: Frank Kelly Freas

Amateur Magazine: Algol (Andy Porter, ed.) and The Alien Critic (Richard E. Geis, ed.) (tie)

Fan Writer: Susan Wood Fan Artist: Tim Kirk

Campbell Award: Spider Robinson and Lisa Tuttle (tie)

Special Award: Chesley Bonestell for his illustrations

1975

Novel: The Dispossessed by Ursula K. Le Guin

Novella: "A Song for Lya" by George R. R. Martin

Novelette: "Adrift Just Off the Islets of Langerhans" by

Harlan Ellison

Short Story: "The Hole Man" by Larry Niven Dramatic Presentation: Young Frankenstein

Professional Editor: Ben Bova

Professional Artist: Frank Kelly Freas

Amateur Magazine: The Alien Critic

(Richard E. Geis, ed.)
Fan Writer: Richard E. Geis

Fan Artist: Bill Rotsler

Campbell Award: P. J. Plauger

Special Awards:

Donald A. Wollheim as "the fan who has done

everything"

Walt Lee for Reference Guide to Fantastic Films

1976

Novel: The Forever War by Joe Haldeman

Novella: "Home is the Hangman" by Roger Zelazny Novelette: "The Borderland of Sol" by Larry Niven Short Story: "Catch That Zeppelin!" by Fritz Leiber

Dramatic Presentation: A Boy and His Dog

Professional Editor: Ben Bova

Professional Artist: Frank Kelly Freas

Fanzine: Locus (Charlie and Dena Brown, eds.)

Fan Writer: Richard E. Geis

Fan Artist: Tim Kirk

Campbell Award: Tom Reamy

Special Award: James E. Gunn for Alternate Worlds, The Illustrated History of Science Fiction

1977

Novel: Where Late the Sweet Birds Sang by Kate Wilhelm

Novella: "By Any Other Name" by Spider Robinson, and "Houston, Houston, Do You Read?" by James Tiptree, Jr. (tie)

Novelette: "The Bicentennial Man" by Isaac Asimov

Short Story: "Tricentennial" by Joe Haldeman

Dramatic Presentation: No Award
Professional Editor: Ben Bova
Professional Artist: Rick Sternbach

Amateur Magazine: Science Fiction Review (Richard E.

Geis, ed.)

Fan Writer: Susan Wood and Richard E. Geis (tie)

Fan Artist: Phil Foglio

Campbell Award: C. J. Cherryh

Special Award: George Lucas for Star Wars

1978

Novel: Gateway by Frederik Pohl

Novella: "Stardance" by Spider and Jeanne Robinson

Novelette: "Eyes of Amber" by Joan D. Vinge Short Story: "Jeffty Is Five" by Harlan Ellison

Dramatic Presentation: Star Wars
Professional Editor: George H. Scithers
Professional Artist: Rick Sternbach

Amateur Magazine: Locus (Charlie and Dena Brown,

eds.)

Fan Writer: Richard E. Geis

Fan Artist: Phil Foglio

Campbell Award: Orson Scott Card

1979

Novel: Dreamsnake by Vonda McIntyre

Novella: "The Persistence of Vision" by John Varley

Novelette: "Hunter's Moon" by Poul Anderson

Short Story: "Cassandra" by C. J. Cherryh

Dramatic Presentation: Superman
Professional Editor: Ben Bova
Professional Artist: Vincent Dil'ate

Amateur Magazine: Science Fiction Review (Richard E.

Geis, ed.)

Fan Writer: Bob Shaw
Fan Artist: Bill Rotsler

Campbell Award: Stephen R. Donaldson

1980

Novel: The Fountains of Paradise by Arthur C. Clarke

Novella: "Enemy Mine" by Barry B. Longyear

Novelette: "Sandkings" by George R. R. Martin

Short Story: "The Way of Cross and Dragon" by George

R. R. Martin

Non-Fiction Book: The Science Fiction Encyclopedia

(Peter Nicholls, ed.)

Dramatic Presentation: Alien

Professional Editor: George H. Scithers Professional Artist: Michael Whelan

Amateur Magazine: Locus (Charlie Brown. ed.)

Fan Writer: Bob Shaw
Fan Artist: Alexis Gilliland

Campbell Award: Barry B. Longyear

1981

Novel: The Snow Queen by Joan Vinge

Novella: "Lost Dorsai" by Gordon R. Dickson

Novelette: "The Cloak and the Staff" by

Gordon R. Dickson

Short Story: "Grotto of the Dancing Deer" by Clifford

D. Simak

Non-Fiction Book: Cosmos by Carl Sagan

Dramatic Presentation: The Empire Strikes Back

Professional Editor: Edward L. Ferman Professional Artist: Michael Whelan

Amateur Magazine: Locus (Charlie Brown, ed.)

Fan Writer: Susan Wood
Fan Artist: Victoria Poyser

Campbell Award: Somtow Sucharitkul

1982

Novel: Downbelow Station by C. J. Cherryh

Novalla: "The Saturn Game" by Poul Anderson

Novelette: "Unicorn Variation" by Roger Zelazny

Short Story: "The Pusher" by John Varley

Non-Fiction Book: Danse Macabre by Stephen King

Dramatic Presentation: Raiders of the Lost Ark

Professional Editor: Edward L. Ferman Professional Artist: Michael Whelan

Amateur Magazine: Locus (Charlie Brown, ed.)

Fan Writer: Richard E. Geis Fan Artist: Victoria Poyser

Campbell Award: Alexis Gilliland

Special Award: Mike Glyer for "keeping the fan in

fanzine publishing"

1983

Novel: Foundation's Edge by Isaac Asimov

Novella: "Souls" by Joanna Russ

Novelette: "Fire Watch" by Connie Willis

Short Story: "Melancholy Elephants" by Spider

Robinson

Non-Fiction Book: Isaac Asimov: The Foundations of

Science Fiction by James Gunn

Dramatic Presentation: Bladerunner
Professional Editor: Edward L. Ferman
Professional Artist: Michael Whelan

Amateur Magazine: Locus (Charlie Brown, ed.)

Fan Writer: Richard E. Geis Fan Artist: Alexis Gilliland

Campbell Award: Paul O. Williams

1984

Novel: Startide Rising by David Brin

Novella: "Cascade Point" by Timothy Zahn

Novelette: "Blood Music" by Greg Bear

Short Story: "Speech Sounds" by Octavia Butler

Non-Fiction Book: Encyclopedia of Science Fiction and

Fantasy, vol. III by Donald Tuck

Dramatic Presentation: Return of the Jedi Professional Editor: Shawna McCarthy Professional Artist: Michael Whelan

Semi-prozine: Locus (Charlie Brown, ed.)

Fanzine: File 770 (Mike Glyer, ed.)

Fan Writer: Mike Glyer
Fan Artist: Alexis Gilliland

Campbell Award: R. A. MacAvoy

Now read FIVE-TWELFTHS OF HEAVEN—NEW FROM BAEN BOOKS

Locus calls THE GAME BEYOND
"An exciting interstellar empire novel
with a great deal of political intrigue
and colorful interplanetary travel."

It appears on the 1984 Locus Recommended Reading List.

"As well-forged a mixture of science fiction and fantasy as we've seen...a universe where technology interferes with magic. Scott's description of space piloting alone would mark her

as an expert...this is the

stuff of which sense of wonder is made."
—LOCUS

ON SALE NOW

55952-4 • 352 pp. • \$2.95

Distributed by Simon & Schuster Mass Merchandise Sales Company 1230 Avenue of the Americas • New York, N.Y. 10020 Hutchinson (Aust.) Publishing Group welcomes our visiting Science Fiction Authors and is proud to present exciting new releases to celebrate the World Science Fiction Convention.

FOOTFALL Larry Niven Jerry Pournelle \$24.95

Larry Niven describes this book as - "Aliens invade Earth and the Solar System from Alpha Centauris." This distillation of the epic scope of Footfall belies the huge appeal the book has with its wide-ranging scope and action; its large cast of alien and human characters, and its totally convincing detail. Footfall is an excitingly believable novel of alien invasion.

THE ULTIMATE HOVEL OF ALLEN

THE MERCHANTS' WAR Frederik Pohl

The Merchants' War is every bit as relevant as its famous predecessor. The Space Merchants. In that book we were introduced to a future dominated by consumerism. In the sequel, we find an Earth still dominated by the advertising agencies who control every aspect of human behaviour. On Venus, however, a rebel colony is struggling to establish a life free from runaway consumerism, a goal hampered by the mischief created by Earth embassy representative Tennison Tarb. Will the Veenies retaliate?

FREE LIVE FREE Gene Wolfe

Free Live Free is an extrordinary and original novel. It is many books in one: a blend of fantasy and sci fi, with a little magic thrown in; a story of espionage; a comic novel; a quest story unlike any other. At its centre, the book deals with four ill-sorted characters living free of charge in a run-down boarding house in a part of Chicago scheduled for redevelopment. Their search for the house's owner, Ben Free, leads them to wonderful discoveries which are part of this book's magic.

SEE OUR STAND FOR NOVELS BY OUR AWARD WINNING GOLLANCZ AUTHORS.

Marketed & Distributed by

Hutchinson Publishing Group

Melbourne-Sydney-Brisbane-Perth

Hugo Nominations 1985

BEST NOVEL:

Neuromancer - William Gibson Gollancz/Ace Job: A Comedy of Justice - Robert A. Heinlein NEL/Del Rey The Integral Trees - Larry Niven McDonald/Del

Emergence — David R. Palmer Bantam The Peace War — Vernor Vinge Bluejay

BEST NOVELLA:

Cyclops — David Brin ISAFM March Valentina - Joseph H. Delaney & Marc Stiegler Analog May Summer Solstice - Charles L. Harness Analog Elemental — Geoffrey A. Landis Analog December Press Enter ■ — John Varley IASFM May

BEST NOVELETTE:

Bloodchild — Octavia E. Butler IASFM June The Lucky Strike — Kim Stanley Robinson Universe Silicon Muse — Hilbert Schenck Analog September The Man Who Painted the Dragon Griaule — Lucius Shepard F&SF December The Weigher — Eric Vincoff & Marcia Martin Analog Blued Moon — Connie Willis IASFM January REturn to the Fold - Timothy Zahn Analog

BEST SHORT STORY:

September

The Crystal Spheres — David Brin Analog The Aliens Who Knew, I Mean, Everything -George Alex Effinger F&SF October Rory — Steven Gould Analog April Symphony for a Lost Traveller — Lee Killough Analog March Ridge Running - Kim Stanley Robinson F&SF lanuary Salvador - Lucius Shepard F&SF April

BEST NON-FICTION:

Sleepless Nights in the Procrustean Beds — Harlan Ellison Borgo Press Willis E. McNelly Dune Encyclopedia Berkley/Corgi The Faces of Science Fiction — Patty Perret Bluejay In the Heart or in the Head - George Turner Norstrilia Press Wonder's Child: my life in science fiction - Jack Williamson Bluejays

BEST DRAMATIC PRESENTATION:

Dune Ghostbusters The Last Starfighter Star Trek III: The Search for Spock 2010

BEST EDITORS:

Terry Carr Edward L. Ferman Shawna McCarthy Stanley Schmidt George Scithers

BEST PROFESSIONAL ARTIST:

Vincent Di Fate Tom Kidd Val Lakey Lindahn Barclay Shaw Michael Whelan

BEST SEMI-PROZINE:

Fantasy Review Locus SF Chronicle SF Review Whispers

BEST FANZINE:

Ansible — Dave Langford File 770 — Mike Glyer Holier than Thou — Marty & Robbie Cantor Rataplan — Leigh Edmonds Mythologies - Don D'Ammassa

BEST FAN WRITER:

Leigh Edmonds Richard E. Geis Mike Glver Arthur Hlavaty Dave Langford

BEST FAN ARTIST:

Brad Foster Steven Fox Alexis Gilliland Joan Hanke Woods William Rotsler Stu Shiffman

JOHN W CAMPBELL AWARD FOR THE BEST NEW WRITER

- * Bradley Denton
- * Geoffrey A. Landis
- * Elissa Malcohn
- * Ian McDonald
- * Melissa Scott Lucius Shepard

* 1st year of eligibility

A SCIENCE FICTION MEDIA FANZINE WITH REGULAR EXCURSIONS INTO ORIGINAL FICTION AND ART. USUAL ISSUES ARE 20 PAGES A4(A5 OVERSEAS)WITH A MUCH LARGER ALL A4

or other zines. Some back issues available for \$1 ea. from John Tipper at the VICTORIA. For further details, please write, enclosing stamped-addressed envelope(or 2 IRCs overseas) to:
METALUNA, P.O. BOX 487, STRATHFIELD NSW 2135, AUSTRALIA.

«H.A.M.I.L.L.S.»

Society of Australia.

H.A.M.I.L.L.S. is a STAR WARS information centre. We can answer most of your STAR WARS queries. But a stamped addressed envelope must be enclosed for correspondence.

When you join, you will receive a H.A.M.I.L.L.S. Kit and subscription to our quarterly newsletter REBEL REPORT, from the AUZWARS CRONICLES... A one year subscription to the newsletter entitles you to four copies with current STAR WARS articles, Star profiles, Pen-Pal service, special offers, competitions and much more. Membership for one year is only \$8.00 (\$11.00 overseas air mail).

"WE HOPE YOU'LL JOIN US!"

Rebels of the lost Force we will survive!

HAsimov Bookshop 61 West St., North Sydney

We invite you

to browse through the <u>2000</u> Science Fiction/Fantasy titles we currently have in stock:

We deal in New/Second Hand paperbacks. Both Buying and Selling with a 10% discount on all New Titles.

For those too far away we have a Mail Order Service. Just Phone us on 957 5868 and we will send you our FREE up to date Catalogue.

61 West St., North Sydney Phone: 957 5868

Mail Order: P.O. Box 122

Cremorne 2090

Opening times: Tues-Wed 4.30-7.30 pm Thur-Fri 4.30-8.00 pm Sat-Sun 10.00-4.00 pm

A DAY IN THE LIFE OF A FEST FAN AT THE '85 WORLDCON ...

The World Science Fiction Convention Since 1939

Year	City	Name	Guest of Honour	Site	Attendance*	Chair
1939	New York	Nycon I	Frank R. Paul	Caravan Hall	200	Sam Moskowitz
1940	Chicago	Chicon I	Edward E. Smith, Ph.D.	Hotel Chicagoan	128	Mark Reinsberg
1941	Denver	Denvention [Robert A. Heinlein	Shirley Savoy Hotel	90	Olan F. Wiggins
1946	Los Angeles	Pacifon I	A. E. van Vogt	Park View Manor	130	Walter J. Daugherty
1010		1 4011011 1	E. Mayne Hull		100	rranor j. Baagnarij
1947	Philadelphia	Philcon I	John W. Campbell, Jr.	Penn Sheraton Hotel	200	Milton Rothman
1948	Toronto	Torcon l	Robert Bloch (pro)	RAI Purdy Studios	200	Ned McKeown
1010	10101110		Bob Tucker (fan)	raray otamos		
1949	Cincinnati	Cinvention	Lloyd A. Eshback (pro)	Hotel Metropole	190	Don Ford ¹
			Ted Carnell (fan)	•		
1950	Portland	NORWESCON	Anthony Boucher	Multnomah Hotel	400	Donald B. Day
1951	New Orleans	Nolacon	Fritz Leiber	St. Charles Hotel	190	Harry B. Moore
1952	Chicago	TASFiC ²	Hugo Gernsback	Hotel Morrison	870	Julian C. May
1953	Philadelphia	11th Worldcon ³	Willy Ley	Bellevue Stratford Hotel	750	Milton Rothman⁴
1954	San Francisco	SFCon	John W. Campbell, Jr.	Sir Francis Drake Hotel	700	Lester Cole
4055	01 1 1	C1 (1			200	Gary Nelson
1955	Cleveland	Clevention	Isaac Asimov (pro)	Manger Hotel	380	Nick Falasca
			Sam Moskowitz			Noreen Falasca
1056	New York	NEWYORCON5	(Mystery GoH) Arthur C. Clarke	Diltmose Hetel	950	David A. Kyle
1956 1957	London	Loncon I	John W. Campbell, Jr.	Biltmore Hotel King's Court Hotel	850 268	Ted Carnell
1957	South Gates	Solacon	Richard Matheson	Alexandria Hotel	322	Anna S. Moffatt
1959	Detroit	Detention	Poul Anderson (pro)	Pick Fort Shelby Hotel	371	Roger Sims
1555	Detroit	Detention	John Berry (fan)	rick roll Sileiby riolei	371	Fred Prophet
1960	Pittsburgh	Pittcon	James Blish	Penn Sheraton Hotel	568	Dirce Archer
1961	Seattle	Seacon	Robert A. Heinlein	Hyatt House	300	Wally Weber
1962	Chicago	Chicon III	Theodore Sturgeon	Pick Congress Hotel	550	Earl Kemp
1963	Washington, D.C.	Discon I	Murray Leinster	Statler Hilton Hotel	600	George Scithers
1964	Oakland	Pacificon II	Edmond Hamilton and	Hotel Leamington	523	J. Ben Stark
			Leigh Brackett (pro)			Al haLevy
			Forrest J. Ackerman (fan)			
1965	London	Loncon II	Brian W. Aldiss	Mount Royal Hotel	350	Ella Parker
1966	Cleveland ⁷	Tricon	L. Sprague de Camp	Sheraton Cleveland Hotel	850	Ben Jason ⁷
1967	New York	Nycon 3	Lester del Rey (pro)	Statler Hilton Hotel	1500	Ted White
	0.11		Bob Tucker (fan)			Dave Van Arnam
1968	Oakland	Baycon	Philip Jose Farmer (pro)		1430	Bil Donaho
			Walter J. Daugherty (fan)			Alva Rogers Joyce Fisher
1969	St. Louis	St. Louiscon	Jack Gaughan (pro)	Chase Park Plaza	1534	Ray Fisher
1909	St. Louis	St. Louiscon	Eddie Jones (TAFF) ⁸	Chase I dik I laza	1334	Joyce Fisher
1970	Heidelberg	Heicon '70	Robert Silverberg (US)	Heidelberg Stadthalle	620	Manfred Kage
	O	International	E. C. Tubb (UK)			Ü
			Herbert W. Franke (Ger.)	l .		
			Elliot K. Shorter (fan)			
1971	Boston	Noreascon I	Clifford D. Simack (pro)		1600	Tony Lewis
1972	Los Angeles	L.A.Con I	Frederik Pohl (pro)	International Hotel	2007	Charles Crayne
			Robert and Juanita			Bruce Pelz
	m .	m	Coulson (fan)	D 111 111 1	****	v 1 - N et 11 - 1
1973	Toronto	Torcon 2	Robert Bloch (pro)	Royal York Hotel	2900	John Millard
1974	Washington, D.C.	Discon II	William Rotsler (fan) Roger Zelazny (pro)	Sheraton Park Hotel	3587	Jay Haldeman
13/4	Washington, D.C.	Discon II	Jay Kay Klein (fan)	Sheraton raik floter	3307	Ron Bounds
1975	Melbourne	Aussiecon One	Ursula K. Le Guin (pro)	Southern Cross Hotel	606	Robin Johnson
10.0			Susan Wood and Michae		000	
			Glicksohn (fan)			
			Donald Tuck (Australian)		
1976	Kanas City, Mo.	MidAmeriCon	Robert A. Heinlein (pro)	Radisson Muehleback	2800	Ken Keller
			George Barr (fan)	Hotel and Phillips House		
1977	Miami Beach	SunCon	Jack Williamson (pro)	Hotel Fontainebleau	2050	Don Lundry
4.000	DI :		Robert A. Madle (fan)	11 · · · · · · · · · · · · · · · · · ·	4500	TT: 1/
1978	Phoenix	IguanaCon ⁹	Harlan Ellison (pro)	Hyatt Regency and	4700	Tim Kyger
			Bill Bowers (fan)	Adams Hotels, Phoenix		
				Convention Centre and Symphony Hall		
1979	Brighton	Seacon '79	Brian Aldiss (UK)	Metropole Hotel	3114	Peter Weston
13/3	- Ingilion	Joucon 75	Fritz Leiber (US)	monopole riotei	9117	. 5001 11050011
			Harry Bell (fan)			
1980	Boston	Noreascon II		Sheraton Boston Hotel and	5850	Leslie Turek
			Wilhelm (pro)	Hynes Civic Auditorium		
			Bruce Pelz (fan)			

1981	Denver	Denvention Two	C. L. Moore and Clifford D. Simak (pro) Rusty Hevelin (fan)	Denver Hilton Hotel	3792	Suzanne Carnival Don C. Thompson
1982	Chicago	Chicon IV	A. Bertram Chandler (pro) Frank Kelly Freas (pro) Lee Hoffman (fan)	Hyatt Regency Chicago	4275	Ross Pavlac Larry Propp
1983	Baltimore	ConStellation	John Brunner (pro) David A. Kyle (fan)	Baltimore Convention Centre	6400	Michael Walsh
1984	Anaheim ¹⁰	L.A.con II	Gordon R. Dickson (pro) Dick Eney (fan)	Anaheim Hilton & Towers and Convention Centre	8365	Craig Miller Milt Stevens
1985	Melbourne	Aussiecon Two	Gene Wolfe (pro) Ted White (fan)	Southern Cross Hotel, Victoria Hotel, Sheraton Hotel	?	David Grigg

* Means number of people who actually attended, not total registration.

3(1953) Popularly known as Philcon II.

(1953) Replaced James A. Williams as Chairman upon Williams' death.

5(1956) Popularly known as Nycon II.

^a(1966) Replaced Ted White, who withdrew ad Fan Guest of Honour to dramatize the TAFE winner.

10(1984) Like South Gate, part of the greater Los Angeles area.

This list compiled by the 1984 LACon Committee

Acknowledgements

It is simply impossible to acknowledge properly the enormous numbers of people who have helped us plan for and run Aussiecon Two. However, the following people and organisations must be given special mention, with our grateful thanks:

Air New Zealand Baen Books Bantam Books Berkeley/ACE Blue Jay Books Brainworks Avedon Carol John Clute Clive Coogan DAW Books Moshe Feder Jan Howard Finder Jay Kay Klein LACon II Ladera Travel Linda Lounsbury Lucasfilm Race Mathews, Minister for the Arts Marilyn Pride Dacre Smythe Stage Caft Theatre Technical Services Tor Books Trans Australia Airlines Transfinite Audio Visuals Travel 100 Unlimited

Plus our overseas and Australian agents, and a cast of thousands . . .

Special mention must also be made of Victoria's 150th Anniversary Committee, who assisted with a generous grant for publicity purposes.

¹⁽¹⁹⁴⁹⁾ Officially only Secretary-Treasurer; Charles R. Tanner had the honorary title of Chairman. 2(1952) For "Tenth Anniversary Science Fiction Convention"; popularly known as Chicon II.

⁶⁽¹⁹⁵⁸⁾ Physically in Los Angeles, but (by mayoral proclamation) technically in South Gate.
7(1966) Officially jointly hosted by Cleveland, Detroit, and Cincinnati (hence "Tricon"), with Detroit's Howard De Vore and Cincinnati's Lou Tabakow as Associate Chairmen.

⁹⁽¹⁹⁷⁸⁾ Unresolved dissension remains as to whether the Worldcon was properly named IguanaCon or IguanaCon II.

From the City that Loves Tea Parties...

Boston in 1989

The Committee†

Claire Anderson Al Kent Dave Anderson Linda Kent Seth Breidbart Debbie King Ann Broomhead Suford Lewis Tony Lewis Dave Cantor Paula Lieberman Mike DiGenio Don Eastlake Jim Mann Jill Eastlake Laurie Mann George Flynn Mark Olson Ellen Franklin Joe Rico Susan Hammond Sharon Sbarsky Chip Hitchcock **Bob Spence** Greg Thokar Jim Hudson Wendell Ing Leslie Turek Rick Katze Pat Vandenberg

†Winner, Best Convention Bid, Journeyman

Division, L.A.con II Masquerade

Featuring:

- ★ the newly expanded Hynes Auditorium, with a 5,000 seat meeting hall and 360,000 square feet of function space;
- ★ the Sheraton-Boston Hotel, with 1430 guest rooms and newly remodeled function space, connecting directly to the Hynes;
- ★ 3500 additional hotel rooms within a 5 minute walk;
- ★ convenient access to Logan International Airport;
- ★ many places to eat within walking distance;
- ★ the ice cream mecca of the world with 1.37 times more ice cream parlours than any other city;

Help Support the Bid!

Presupporting Membership	\$3
Preopposing Membership	\$6
Mad 3 Party Subscription (Four Issues)	\$3
Boston in '89 Tea-Shirt (Cheshire Cat)	\$7

For more information, please write to:

BOSTON IN '89 PO Box 46, MIT Branch Station Cambridge, MA 02139 USA

Members of Aussiecon Two

As on 15 June 1985

0269	Martin Abela
	Gail Abend
	Sue Abramovitz
0439	Alyson Abramowitz
	Forrest J. Ackerman
	Wendayne Ackerman
0617	Justin Ackroyé
0842	Frank Adams
1302	Gail Adams
1829	William Affleck-Asch-Lowe
1209	Jeffrey Allam Ahistrom
1752	Rachel Akers
1451	John J. Alderson
1735	Elaine Alexander
0993	Tracey Maree Allan
1545	James Allen
1836	Sakura A. Allison
1757	Mary Altimidis
0793	Bob Alvis
0794	Phyllis Alvis
0666	Cliff Amos
0238	Clifton Amsbury
0201	Paul L. Anderson
0338	David O. Anderson
9424	Dave Anderson
0425	Claire Anderson
0673	Lynn Anderson
1409	Gary Anderson
1425	Patricia Anderson
1796	C. Anderson
1718	Drew C. Andison

1838	Jean Andison
2563	Steve Andre
0564	Glenda F. Andre
599	John C. Andrews
1082	Edmund Joseph Andrei
1166	A.C. Andronicus
0223	Harry J.N. Andrusch
1734	John Annas
0847	Paula Ann Anthony
185	August R.E. Armstro
0944	Michelle Armstrong
1071	Gary Armstrong
0042	Jim Arnold
1750	Lea Chyrisse Arnold
1577	Margaret Arnott
1825	Casey Armott
0265	Mark J. Aronson
266	Lynne Aronson
0009	Christine Ashby
0100	Derrick Ashby
395	Heather Ashby
681	Joseph Aspler
1460	Sophie Athen
1413	Chris Atkinson
3482	Yoel Attiya
183	C.Bruce Atwell
3159	B. Shirley Avery
9860	Davis Avery
1370	Stathis Avramis
234	David M. Axler

0881 Ian Bacon

0461	Bruce Zeron Bagdigian
	Judith Baker
	Lestie B. Baker
1172	Stanley C. Baker
1430	Bruce J. Baker
1812	Ian Bakker
0672	Frank Balazs
0978	Larry Ross Ballard
0979	Jan Margaret Ballard
0251	Gerri Balter
1160	John Bangsund
0859	George C. Barbera
1595	Peggy A. Barilla
1771	C.M. Barkley
1264	Bruce M. Barnes
0781	Sary Barnhard
0697	Bryan Barrett
1333	Mervyn Barrett
0698	/
1225	Vinnie Bartilucci
0445	
0904	Richard E. Bartlett
0276	Martha A. Bartter
0410	Julia Bateman
0473	Kurt Baty
0699	****
0945	
0639	,
0675	
1634	
1717	Rodger Bean

0021	Sally Beasley
154	Allen Beatty
0160	V. Beckett
646	Raiph Benner
1109	Michael Bell
1597	Clare Bell
0359	Yves Bellefeuille
029	Anders Bellis
1186	Donald Eugene Benge
065	Elizabeth Benn
3660	Naren Benn
9666	Melva G. Bennett
140B	Linda Lee Bennett
1445	Kathryn Bennett
1709	Tom Benson
1599	Michael C. Berch
1190	Lorraine Bier
255	Joshua Bilmes
0514	• •
1436	Don Bindas
8100	Mervyn Binns
530	Dainis Bisenieks
0077	James Daniel Bishop
142	Bjarni
1036	Jenny Blackford
1037	Russell Blackford
	Linda Blanchard
	Elaine Bioom
04/7	Vant Diseas

1228 Elaine Bloom 0662 Don Blyly

0877	Harold Bob	1633	R.M. Burgoyne	0511	Anton Chernoff	1291	Lorenzo Costantin
1570	Michael Philip Bock	0678	James Burnett	0389	Bouglas Cheshire	1830	Kirste Costello
1602	Karen Boehler	0295	Crispin Burnham	1303	Lynn Chigwidden	0264	Regina E. Cottesman
1111	Lorrie Boen	0788	Gale Burnick	1039	Chris Chittleborough (I)	1486	Dermot Coughlin
0723	Sien A. Boeticher	1032	Peter Burns	1561	Chris Chittleborough (III)	0439	Mary E. Cowan
0537	Laura Bolletino	1191	Thomas David Burns	1727	Elizabeth Christensen	0224	Terri Crabb
3845	Debra Borchert	1392	Mary J. Burns	0134	Carole Christian	1085	lan Craddy
1131	Edward Bornstein	1393	Villiam V. Burns	1845	Gail Christopherson	1086	Annette Craddy
0843	Michael Botwin	0917	Sue Bursztynski	0817	Alina Chu	1663	Anne Cranny-Francis
0911	Stephen Boucher	1288	Michael Burton	1399	Christopher S. Claremont	0959	Nora Craven
1543	Karen Boucher	0454	Ron Bushyager	3868	Bavid W. Clark	1588	Sarah Craushau
0744 1503	Ron W. Bounds	0455 0948	Linda Bushyager David A. Butterfield	1307	Richard Clark	1434	Mary Johanna Cropp
3172	Jeanne Bourque Lester Bout:lifer	0328		1418	Elaine Clark	1435	David Frank Cropp
0476	Bill Bowers	1297	Brent Byrd	1625	John Clark	1411	Patricia Crowther
1091		1549	Sean Byrne	C795	Savin Claypool	1391	G.S. Csillaghegyi
	Denothy Boyd	1049	Lavinia Byrne Karen Caldwell	0627	Jo Clayton	0922	Kris Cunningham
1425	Janet Boyd	1589	Kon Calembakis	0577	Aline Clayton-Carroll	1521	Denise Cunningham
1490	Stuart Boyd	0292	Christine T. Callahan	0478	John J. Cleary III	1770	Lu Ann Curiee
1491	Martin Boyd	1113		1069	Robert Ciements	1080	Gillian A. Curtin
1592	Graham Boyd		Dennis Callegari	0908	Graeme Cliffe	0145	Robin Cuzzort
1599	Mark Boyd	0214 0020	Judy Ann Calton	0634	Robert J. Clifford	1593	Deanna Czarnuszewicz
0809	Andy Boyle		Steph Campbell	1205	Barbara Clifford	0902	Elizabeth Czepiel
0186	Dorothy G. Bradley	0507	David A. Cantor	1505	Grant Clift	0876	Joe Czynski
1725 1731	Paul R. Bradshaw, Jr.	0631 0632	Marty Cantor Robbie Cantor	0446	Sandy Cohen	0253	Connie D'Alessio
1732	Carmel Brain	1180	Diane Caradeuc	0716	Peter Cohen	0261	Angelo D'Alessio
	Alan Edwin Brain	0030		1230	Kenneth W. Cohen	1290	Paul D'Elia
1311 0499	Carol Brandenburg Richard Brandt	1325	Tom Cardy Gordon Carleton	0598	Ken Colbert	1356	Wilson Da Silva
	Savid S. Bratman	044C	Ann Carlsen	0090	Barbara Cole	0094	Mark Dakins
0146		0562	John Carmichael	G726	Anita L. Cole	1055	John Dallman
0237	Allan F.J. Bray Sein Breidbart	1G44	Jeffrey Carney	1322	Larry Cole	1005	Garvey Peter Dalrymple
0539	Daniel Breslau	0332	Amy Carpenter	1793	Bryan Coleborne		Breit Danalake
0467	David Brin	0456	Steve Carper	0349	Franklin C. Coleman	0035	Michael Lather Dann
1528	Andrew Brisbane	1437	Terry Carr	0355	Karen S. Coleman	1133	Megan Dansie
1328	Damien Broderick	1110	Shane Carrie	0356	Joe Coleman		Reg Dare
1814	Jane L. Brooks	1689	Cathy Carroll	1499	Mark Coleman	000B	Peter Darling
0055	Cuyler Warner Brooks Jr.	0232	•	1741			Elizabeth Darling
0513	Ann A. Broomhead	0274	David Carson		Michelle K. Coleman-Butterfield		
0015	Andrew Brown	1083	Sharon Ann Carter	1120	Ruth Collerson Paul Collins		James Daugherty Lestie J. David
0735	Phyllis Brown	1212	Sharon A. Carty	1578			Mr. Davis
0606	Charles W. Brown	1374	Sharon Carver	1754	Canald D. Combs		Kevin Davis
0375	Valma Brown	0474	Cynthia Casby	9072	Leisa Condie	1765 0837	Dianne Dawe
1189	William Brown	0925	T.M. Cason	1258	Clare Coney		Pam Dawson
1439	Ken Brown	0897	Renita Cassano	0458	Byron Connell		Lea M. Day
1453	Simon Brown	1529	Ursula Casson	0689	Dianne Conneil		John Day
1560	Laurie Brown	1382	David Castles	0690	Christine Connell		Dorothy Day
1639	Peter Brown	1383	Susan Castles	8175		0534	
1700	Howard Brown	1705	William T. Center	1026	•		Ingrid De Buda
0807	Charles N. Brown (Friend)	0757	Jack Chalker	1012	Robin L. Cook		Giulia P. De Cesare
1623	Anita Brownrigg	1210	David W. Chalker	0608	Apper L. Cook		Theresa De Gabriele
1624	Mark Brownrigg	1525	Glynnis Chalmers	0620	Norman L. Cook	6994	
0450	Susan Brundige	0229	H.A. Chandler	0741		1061	
1737	James A. Brunet	1047	A. Bertram Chandler	1195	Catherine H. Cook		Linda De Laurentis
0092	Randall Brunk	1048	Susan Chandler	1376	Biane Cook	0433	John de Longpre
1207	Ed Bryant	1324	Lori Chapek-Carleton	1751			Andre De Rycke
1450	Frank Bryning	0285	Cheryl Lynn Chapman	0763	Donald R. Cook Jr		Mary Ann Dean
0654	Keith E. Buajitti	0441	Glenn Chapman	0520	Robin E. Cookson	1372	
1444	Peter William Buggy	0969	John Chapman	1277		1423	Dianne DeBellis
0745	Frances Bullman	1638	Andrew Chapman	1327	Selwyn Coomber	0249	Alexandre D. deBettencourt
1647	Stuart Bullock	1127	Kathleen G. Charters	1704	Lawrence Coombs	0398	Dan Deckert Jr.
0970	Judith Ann Burger	1128	Lawrence I. Charters	1358	Giulio Cortopassi	0399	Danise Deckert
1783	Karlee Burgess	1079	Heather Chauncy		Romena Cory	0233	Leone Deeley

THE SCIENCE FICTION & CINEMA BOOKSHOP

AUSTRALIAN AGENTS FOR ARKHAM HOUSE AND ADVENT: PUBLISHERS

SPACE AGE EXTENDS A WARM WELCOME TO ALL MEMBERS OF AUSSIECON TWO AND WE HOPE YOU HAVE A GREAT TIME.

OUR SHOP IS OPEN EVERY DAY AND WE HAVE A DISPLAY AT THE CONVENTION, SO WE HOPE YOU WILL CALL IN AND SEE US.

OUR PUBLICATION <u>AUSTRALIAN SF NEWS</u> IS STILL BEING PUBLISHED AND WE ARE ACCEPTING SUBSCRIPTIONS. SEE US AT THE CON!

305-307 SWANSTON STREET, MELBOURNE, 3000 PHONE: 663-1777 Victoria, AUSTRALIA

Interesting stuff about S.F. in Australia

Articles and reviews by Australia's leading S.F. Reviewers and critics

EG ZOZ

Monthly so that the reader gets a continual flow of news, reviews and commentary

Rapidly becoming the focal point of Australian S.F. and fandom Leigh Edmonds and Valma Brown PO Box 433, Civic Square ACT 2608, AUSTRALIA

All the latest news about sf in Australia for:

\$10.00 per year in Australia \$15.00 per year overseas - surface \$23.00 per year overseas - airmail (Subscription rate for 12 issues)

Make cheques payable to: Leigh Edmonds and/or Valma Brown

Sydney Southern Cross L5 is the Sydney chapter of the International

Founded in 1975, having approximately 10,000 members and over 90 chapters in Australia, Canada, Germany, Sweden and the United States it is the largest and most influential organization working for the Exploration and Development of Space.

Participation in L5 makes you uniquely aware of the issues and ideas involved in Space Exploration and Development. Full L5 Chapter members receive all the benefits of L5 membership which include reduced registration fees at conferences, discounts on Space merchandise and subscription to the L5 Society's monthly magazine L5 NEWS which includes the latest news on international Space strictions. activities. Our Chapter also publishes it's own newsletter which reports on the latest developments in Australian Space Science Research and Development.

The Exploration and Development of Space is today an international activity. The U.S.S.R.'s VEHA Space Probe for example, includes experiments from both Eastern and Western European countries. Sydney Southern Cross L5 offers a full range of local membership benefits for its members such as excursions to places of interest and membership meetings. In addition, through the international resources of the L5 Society, our members are offered something that no other Australian Space interest organization except Southern Cross L5 Adelaide can offer. The opportunity to fully participate

in a truly international Space promotion organization.

In no other place than the L5 Society is it possible to contact such a concentrated pool of qualified personnel about Space Exploration and Development. If you're interested in getting the full picture of today's Space activities why don't you contact us?
Our Board members include Ben Bova, Dr. Phillip Chapman, John

Glen, Robert Heinlein and Dr. Jerry Pournelle.

"I believe that a revitalized Space programme is a human imperative, and with this in mind, I would very much like to recommend the L5 Society as an organization which has much to contribute toward this goal.

-Gene Roddenberry, Creator of STAR TREK.

FOR FURTHER INFORMATION CONTACT SYDNEY SOUTHERN CROSS L5 CHAPTER. P.O.Box 61. MIRANDA, N.S.W. 2228. Telephone (02)543-2169.

U.R.O. materializes near DANDENONG

Recent rumours report an Unusual Readers Organisation in the vicinity of Dandenong, a city south-east of Melbourne, Australia. It has since been identified as the DANDENONG VALLEY SCIENCE FICTION AND FUTURISTS SOCIETY, but details are very fuzzy.

Anyone compelled by curiosity or by joining urges should phone Ms. Mary Coco, 547-1044, for information, or write to Colin Watson, D.V.S.F.F.S. Convenor, c/- Dandenong Valley Regional Library Service, 411 Springvale Road, Springvale 3171.

1220		1045	Poson Eseachsu				
1729	Jeannie Deem	0936	Roger Earnshaw K. Easterbrook		Tracy Fenton		Kathleen Gaitley
1730	Larry Been			0406	Roy C. Ferguson	0657	,
1454	E. Delfosse	0617	Jill Eastlake	0051	Michel Feron	1350	GALAXY BOOKSHOP
1455	J. Delfosse	0619	Donald E. Eastlake III	0400	Deborah Malamut Ferree	1161	
1789	Mark Denbow		Donald E. Eastlake IV	0717	Richard M. Ferree	1199	Gordon Garb
0663	Linda Deneroff	1598	M. Coleman Easton	0503	Judy Fetter	1790	Neil H. Garde
0459	Jane Boster Dennis	1115	EBONY BOOKS	0325	FFANZ winner	0819	Maureen Garrett
0804	Scott C. Dennis	0451		0164	Katie Filipowicz	0300	Judith Ann Gaskins
0250	Fhil Derkum	0417	Peter Edick	0025	Jan Howard Finder		Henry Gasko
0468	Melanie A. Desmond		Leigh Edmonds	0642	Colin Fine		Greg Gates
0360	Martin E. Deutsch Jr.	0889	Richard Charles Edwards	0305	Pat Finegan	1420	
0350	Warren J. Dew	1412	Malcolm Edwards	0222	Ed Finkelstein		Torquil Alexander Gault
0879	Mark Dewis	0787	Brian Effner	1028	Stephen Finlay	0091	Nathan B. Gavarin
1002	Derval Diamond	1736	Greg Egan	1821	Leslie Fish	0700	Larry Gelfand
0830	Brian Diaz	1828	Hiromi Egusa	0209	Wilma Fisher	0892	Ye Gerbish
0198	Pauline Dickinson	0333	Villiam A. Ehmke	0556	Elyse S. Fisher	0531	Geoffrey K. Germond
1702	Dexter Dickinson	9362	Karl W. Ehrlich	0862	Don Fitch	1694	Rob Gerrand
1142	Tain Dickson	1295	Stephanie Eifert	1213	Catherine Many Fitzsimmons	1308	Jay Gerst
9315	Ann F. Dietz	0671	Lise Eisemberg	0967	Jeanne Flamagan	1309	Deborah Gerst
0317	Kari Hannes Dietz	0306	Alex Eisenstein	1558	Regan Fleming	1029	John Gibbins
0318	Loren Michael Dietz	0307	Phyllis Eisenstein	0291	George Flynn	0366	Anne-Marie Gideon
0316	Franklin M Dietz Jr.	1410	Tom Eivins	0803	John Flynn	0367	Randall F. Gideon
9208	Tom Digby	0143	Marjii Ellers	3984	John Fong	1067	Tom Giese
1389	David Digman	1832	Frank Ellersieck	0985	Kandy Fong	0479	Paul Giguere
1539	Geoff Digman	1227	Russ Elliott	1254	Forbidden Planet Gne	0016	Bruce Gillespie
0600	Geneveive DiModica	0887	Dave Ellis	1255	Forbidden Planet Two	0181	Richard H. Gilliam
6823	Joan Dittrich	1722	Bob Ellis	1642	Tanya Forlani	0612	Alexis Gilliland
0907	Barbara Ann Bittrich	1331	David Elson	0816	Robert L. Forward	0613	Doll Gilliland
1051	Helen K. Dittrich	1620	Brian Anthony Ende	1158	Rick Foss	1101	L.G. Gilmore
0243	Jody M. Dix	0423	Charles J. Englestead	0591	Wayne A. Fowler	1102	Mrs. L.G. Gilmore
1559	Hazel Dodd	0702	John M. Epperson	0150	Diane Fox	1666	M.J. Gilmore
0593	Don Doerres 11	0287	Louis Epstein	0960	John Fox	0180	J.L. Gilpatrick
1459	S.R. Doherty	1461	George Eraclides	0004	John H. Foyster	1756	Grant Gittus
1804	Crhis Bonaldson	1671	Jean Erdmann	1591	Jillian Miranda Foyster	0840	Marc Glasser
0641	Faul Dormer	1346	Linda Erickson	1165	Leanne Frank	0557	Mike Glicksohn
0239	Leo Goroschenko	0314	Paula Evans	0488	John H. Frambach	1792	Ruthe Glover
1174		0919	Cindy Evans		Nola Frame		Nike Glyer
0178	John R. Douglas	1298	Jillian Evans		Steve Francis	0179	Robert A. Gobrecht
1217	Jeanne Douglas	1468	Paul Dominic Evans	0802	Ellen Franklin	1510	Georgina Goddard
1795	Lynne Douglas	1305	Kenneth D. Eveleigh	0101		1908	Dean Goddard
1340	Terry Dowling	1696	Paul Ewins	0898		0168	
1388	Erica Downward	0028	Annemarie van Ewyck	0495	Marty Franz		Lee Gold
0677	John Drake	1705	•	0327	James R. Frech	0188	Seth Goldberg
1820	Frederick Draper	0428	Pamela Faint	1653	Richard Freeland	0421	.
1027	Janine Dray	0750	Harold W. Fairchild Jr.	6759	Barry C. Freeman	0494	Diana Goldman
1545	Michael Brew	0203	Nicholas Faller	1224	H. Denise Freeman	0786	Lee Ann Goldstein
1535	Andrew Driscoll	1601		0872	Giovanna Fregni		Joy Goodin
1622	Bill Dritsas		Mike Farinelli	1000	Eleanor Fregni		Roelof Goudriaan
1407	Fred Duarte, Jr.		Dale Farmer	0914	Julian Freidin	0517	Thomas P. Gould
0385	Rachelle S. DuBey		Namey R. Farmer		Pamela D. Fremon	0235	David Govaker
0982	Michael BuCharme		Ian Farguhar	0878	Roderick Wootten French	1140	David E. Gower
0391	Darien Duck		Kim Farr	0645	Douglas Friauf	1587	Sandra Graham
0724	John Duff III		Bruce Farr	0621	Penny Frierson		Earl Graham
1692	Hora Dugon		Jame E Farrington	0622	Meade Frierson III		Ernest Gralton
0304	Robert O. Dumitz		Troy Farwell	0813	Alan E. Frisbie		Susan Grandys
0693	David Dunham		Richard Faulder		Peter A. Frisch		Bill Grant
1159	Larry Anthony Dunning		Doug Faunt		Patricia J. Frisch		
1740		1713	Kathleen Fawns				Mary Grant
0836	Vera Dunque Richard F. Dutcher	0670	Moshe Feder		Terry Frost		Elyse M. Grasso Frances Ann Grau
1148		1378	Gerard Feehan	0932	Kathy Fuiton Swen Funnell		Ray Grau
	Eileen Dwyer	0470	Gary Keith Feldbaum		Maicolm Furnass		Cheryl-Ann Gray
0227	Allyson M. W. Dyar		Sara Laurcitta Fensterer				·
0558	Andrew R. Dyer	1103	Joi & Laurettes resserer	1117	John S. Fusek	U700	Louis Elmer Warren Gray

1819	Ashley D. Srayson	0323	David G. Hartwell (friend	0231	Joan Hofstetter		Robert Jan
0920	Carole N. Green	1006	Edwina Harvey	1326	P.T. Hogan	0684	Karin Janezic
0933	Deborah Green	0883	John Harvey	0601	Sherlock Hoka		Dennis Jarog
0501	Raiph Green Jr.	0884	Eve Harvey	0705	Ron Holik	1270	Michael Jencevice
0453	Edward M. Greene	0964	David Harvey	1659	Bob Hollander	0491	Richard Jensen William Jensen
1600	Alan James Greenway	1053	Martin Harvey	1660	Lisa Hollander	0833	Chas Jensen
0286	Cin Greyraven	1685	Barbara L. Harvey Susan Haseltine	1746	Ian Hollow		Jane Jewell
1299	John Grierson	0863 1780	J. Hautot	1747	Dick Hollow	1197 1626	Frank John
1850	Alan Grieve	0789	Jame F. Hawkins	1193	Marilyn J. Holt	1627	Marge John
1464	Donald Griffiths Eavid R. Grigg	0787	Andrew Hawkins	0552 0502	John M. Hopfner	0392	Robin Johnson
3007		1329	Dianne Hawthorne	3502	Melissa Horn	1004	Janice E. Johnson
0409	Suzanne Grigg	1187	Reilly F. Hayes	1332 0415	Janet Horncy Richard Horton		Carol Johnson
0943 0505	Stephen J. Grosko Elizabeth L. Gross	C122	Timothy R. Hays	1446	Alan D. Hosie	0975	Erica Johnson
0715	Joshua Grosse	1377	Danny Heap	1728	Brenda Hotop	1527	Alicia Johnson
0770	David S. Grubbs	1097	Alex Heatley	0103	Denys Howard	0019	Chris Johnston
0339	Richard Gruen	1046	Martin Heaton	0140	Geri Howard	1098	Karl Johnston
1289	Jim Grunst	1675	Patricia Heffron	1017	Susan Hryckiewicz	1469	Zebee Johnstone
0004	GUFF winner	0774	Marty Heigeson	1518	Richard Hryckiewicz	1542	Merridy Johnstone
1807	Justin Gum	0418	Stuart C. Hellinger	1019	Kelly Hryckiewicz	0073	Dallas Lee Jones
1661	Ian Gunn	1688	Tina Hemings	0901	James Hudson		Vayne H. Jones
1496	P. Gunther	1194	Leon Hendee	1500	Elizabeth Huifman	0704	Leonore Jean Jones
0322	Patricia Marie Guthrie	0365	Rebecca Henderson	1093	Warren Hughes	1404	Cathy Jones
0115	Mary Hagan	0401	Arthur L. Henderson	1138	Margaret Florence Hughes	1405	Patricia Jones
0745	Lora Lynn Haines	1058	Lea Ann Henderson	1572	Peter Hughes	1485	Chris Jones
0301	Gay Haldeman	1347	Sydney F. Henderson	1604	Terry Hughes	1489	Tim Jones
0302	Joe Haldeman	0753	R.E. Hendy	0749	Elizabeth Anne Hull	0148	Jean Jordan
1540	Coralie Faye Hales	0165	John A. Hennessy	0337	James R. Hunger	1684	Roberta Jordan
0792	Kristina Hall	0170	Julia M. Hennessy	0856	Carol Ann Hunterton	0112	Earl Josserand
1114	Marjorie Hall	1641	Corinna Gesa Hente	0655	Melinda Hutson	0462	Joan Juczenas
1640	Martin John Hall	0341	Robert Hepperle	1824	James Hutton	1135	Bruce Juddery
1648	John Hall-Freeman	0003	Frank Herbert	6638	Sara Hyman	1136	Mark Juddery
1081	Michelle Hallett	1733	Karen Joy Herkes	1781	Carol Hynson	1676	Patrick Judge
1112	Eleanor Hallewell	0206	Jack R. Herman	3566	Kikue Ichita	0296	Neil Kaden
0571	Miick Hamblen	0976	Mandy Herriot	1143	Van Ikin	0512	Dave Kadlecek
6594	Nora Hamilton	0061	Mark Herrup	0213	Lee Inselberg	1768	Sandy Kaempen
0974	Trac, Hamilton	1616	Alan Heuer	1677	Brenten Ireland	1769	Randy Kaempen
0062		1402	Rusty Hevelin	1534	Laurence Irvine	0952	Eric Kagan
0216	Elaine Hampton	1232	Wilson "Hal" Heydt	1678	Margaret Irving	0953	Janet Kagan
0575	B. Larry Hancock	1233	Dorothy Heydt	1805	J.E. Irving	1837	Phil Kalogeras
0623	Zev Handel	1234	David Heydt	1375	Lynne Irwin	0210	Katherine Kan
0012	Carey Handfield	1235	Margaret Heydt	1275	Amitavo Islam	1687	Gayle A. Kaplan
1341	Kerrie Hanlon	1236	Marie Heydt	1276	Sue Isle	0329	Peter J. Kappesser
0045	Judith Hanna	1237	The Insidious Heydt	1703	Joe Italiano	0635	Jeff Kapustka
0751	Rodney D. Hanna	0651	Gail Higgins	1715	George Ivanoff	0923	Phyllis Ann Karr
6131	Sary G. Hannaford	1531	Steven Ross Higson	0940		0924	Helena L. Karr
1524	Michelle Hanrahan	0242	John F. Hilbing	9734	De Ann Iwan	1511	Frank Karr
1609	Jawie Hanrahan	1629		0596	Walter Jackowski	1513	Katsumi Kashimoto
1610	· ·	1116	•	0597	Anne Marie Jackowski	1514	Satsuki Kashimoto
1619		1175		0805		1536	T. Kasiovoglou
0719		0504	•	C295	•	1150	Lorinda Kasten-Lowerre
0720	•	0919	-	1024		1631	Tony Kathan
0736	•		J.W. Hindmarsh	1152		0584	Keith G. Kato
023é		1839		1466		1273	Jay A. Katz
0834	•	G013		1390	Jean Jacobson	0581	Rick Katze
1798		0643	•	1060	-	0850	Pete Kaub
0228	•	0078	•	1121		0851	Bill Kaub Jerry Kaufman
1321		0762		1573	· · · · · · · · · · · · · · · · · · ·	0976 0578	Gail S. Kaufman
1252		1077		1574	-	1787	Stuart Kay
1253		1025 0749		1575 1498	•	1105	Rodney James Kearins
1495			Cheryl Hoffman	G114		0108	Melissa M. Keck
0324	David G. Hartwell	1371	. AHCI / 1 HUITEUN	0114	idui Le saminum	A10B	nesson is need

1500	lens Vocasa	0810	John Languer	2053	Jean Lorrah	1369	Thomas H. Marwede
0963	Irma Keegan Shayne T. Keenan	0811	Sarah Langner	0192	Adrienne Losin	0346	Bradley F.R. Mason
1222	Morris M. Keesan	1244	Deura Langsam	0827	Annette Lotz	0347	Rebecca Mason
0221	Mirian Winder Kelly	0938	Dave Larsen	1073	Linda Lounsbury	1415	Gary Mason
	Michael B. Kelly	0829	Stephen Larue	0815	Danny Low	1285	Brent Matson
6220		1504	Alan David Laska	1151	Jim Lowerre	0776	Winton E. Matthews
	Patrick J. Kelly Jr.	0477	George Laskowski	0775	Charlie Luce Jr.	0934	Patricia Mary Matthews
1164	Robert Kemp	0721	Bob Laurent	0780	Philip Lucido	1124	G. Natthews
1690	John Kemp	0211	Roy Lavender	1062	David Ellis Luckett	1220	Bob Matthews
	Mike Kennedy Rick Kennett	0212	Deedee Lavender	1436	Eileen Lufkin	0138	Gary S. Mattingley
1043		0127	Donna L. Laviana	0245	Donald W. Lundry	1749	Darren John Kirstie Maxwell
1537	Michael G. Kennett	1753	Alex Law	0246	Grace C. Lundry	1764	Roman Mazurak
0442	Deborah Kenworthy	0710	Joann Lawler	3247	Anita G. Lundry	1001	Anne McCaffrey
0961	John F. Kermond	1447	Anne Lawrence	0248	Helanie A. Lundry	1742	
0191	Cathy Kerrigan	1463	Mark Lawson	0711	Perrianne Lurie	1775	Shawna McCarthy
1834	Steve Kerry	0849	Emily Lazzio	0413	Ro Lutz-Nagy	0040	Kevin McCaw
1813	Deborah Kidd	1758	Mark Leahy	0414	Linda Lutz-Nagy	0527	Karen McClymonds
0909	Hope Kiefer		Jeffrey Lederman	0283	Bradford Lyau	1208	G. Pauline McClymonds
	Leo P. Kindt	1516	Steven Lee	0190	Lync	1106	Bill McConnell
0059	Deborah A. King	0559	Chie-Hoom Lee	0637	Janet Lynch	1822	Shayne McCormack
0230	Paul 6. King	1256		0841	Margaret Lynch	0739	Sean M. McCoy
0396	D. King	0483	Hope Leibowitz	1804	Shayne Lynch	0903	Catherine McDonnell
0204	Sabine I. Kirstein	1099	Connie Leikas	1316	Peter Lyons	1319	David McDonnell
1621	Marguerite Varday Kisvardai	0929	Peter Lempert	1314		0615	John McDouall
0492	Jay Kay Klein	1278	Cary Lenehan	1386	Macbrise	0927	Frank McEwan
1720	Phillip R. Knowles	1300	Marjorie Lenehan				
0799	Sven Knudson	1301	Sarah Lenehan	1092	John MacDonald	0100	Malinda McFadden
0120	Irvin Koch	0129	Harry F. Leonard	1196		0980	Mike McGann
1523	Graham Koch	0708	Fred Lerner	1264	Moira MacDougall	1809	Marcia McGinley
0712	Rich Kolker	1162	Richard Lesze		Thomas MacLaney	1201	
0151	Victor Koman	1632	Greg Levick	1368	Kevin Maclean	0064	Tim McGrain
C412	Samuel Edward Konkin III	0790	Robert Levin		Mari MacLean	1246	Catherine McGuire
0738	Kenneth R. Konkol	0290	Suford Lewis	1139	Frank Macskasy Jnr	1487	Fraser NcHarg
1842	Kenneth R. Konkol	0343	Anthony Lewis	0155	Daphne Madden	0871	Vonda N. McIntyre
1348	Hiroshi Konoya	1057	Suzanne Lewis	0156	James Madden	1785	Maureen McKee
1816	Ronald Kotkiewicz	0118	Ben Liberman	1396	Kathleen D. Madigan	0504	Patricia McKenna
1422	Michael Kovac	0123	Debbie Lichtenberg	1840	Eileen Madison	0764	Marjorie A. McKenna
0427	Richard Kovalcik Jr.	0124		1247	Robert A. Madle		Patricia McKinlay
0740	Michael Kozlowski		Salomon Lichtenberg	1084	Faul Magee	1533	David McKinlay
0709	Douglas Krai		Jacqueline Lichtenberg	1488	Peter Maher	1169	Francis K. McLennan
0498	Monica Anee Krausse	0587		1849	Lynette Maher	0937	Richard D. McLeod
0931	Arawa Kriesch		Daniel f. Lieberman	1011	John Fhilip Walzels	1483	Sean McMullen
0331	Arline E. Kriftcher	0701	Paula A. Lieberman	1287	Elissa Malcohn	0760	Althea McMurrion
1320	Gayle & Paul Kruse	0626	Anton Lien	1188	Bryan Malitz	1078	Peter McNamara
0968	Kathleen T. Krzymicki	0946	Denny Lien	0988	Cari Mami	1103	Mariann McNamara
1400	Michael P. Kube-McDowell	0628	Marie Lis	3989	Elayne Mami	1596	Jeanne Mealy
0046	Thomas G. Kucera		Villiam Lindemann	1088	Richard Manasseh	0658	Banks H. Mebane
0027	Waldemar Kumming		Michael W. Lindow	1818	Hark Mand	1155	MELBOURNE SF CLUB
1530	Andrew Kutzer	0136	Eric B. Lindsay	0783	Salma Mankita	0616	Constance M. Meliott
0947	L.A.S.F.S	0858	Tamar Lindsay	0270	Laurie D.T. Mann	1649	Charles Melton
1815	Ena F. Lacy	0052	Gordon John Lingard	1354	•	1221	Lori Meltzer
1554	Bertina Lafeber	0049	Mark Linneman	1841	David J. Manship	1669	Mark Mendel
1555	Emma Lafeber	1431	John Litchen	0554	Ken Manson	0754	Philip Mercier
1293	Ray Lafferty	0602		1173	Mark Marmor	0397	Thomas A. Meserole
0490	Mike Laior	1580	Veronica Litwin	3644	Bavid W. Marquart	0848	Edmund Meskys
0422	John Lamar	1563	Earl Livings	1744	Kaozi Karsh	0568	Chauntecleer Michael
1788	Kim Lambert	1089	Karen Lockerbie	1745	Coleen Marsh	0217	Paul R. Michals
1432	Ilse R. Lamonts	1179	Keith Lofstrom	9500	George E. Martin	1652	Perry Middlemiss
1522	Henry John Landis	0199	Vera Lonergan	0550		0722	Nancy E. Mildebrandt
1050	Bev Lame	1658	Mark Loney	1200	Seorge R.R. Martin	1548	Doug Miles
1271	David T. Lang	1147	_	1421	Roger B. Martin	0153	Dennis B. Miller
1272	Robin M. Lang	0607	Hans Loose	6797	Bruce Hartz	0259	Martin D. Miller
0167	Dave Langford	0074	Steven L. Lorenz	1617	Samia Raye Martz	0403	Alan F. Miller

0541	Craig Miller	0001	Poors Nicholle	0755	Peggy Rae Pavlat	0106	Jerry E. Pourneile
0541 0743	Pameia Miller	0995 1257	Roger Nicholls Peter Nicholls	0756	Peggy Rae Pavlat (Friend)	0100	Richard Poweil (friend)
						1347	Christine Powell
1198	Bruce M. Miller	1494	Jeroen Nijenhuis	1476	Ralph Pay		Karen Powell
0928	Eileen Killington	1360	John Rincevic	1474	Bavid Payne	1759	
1291	Denes Millitz	1761	Tom Nincevic	1497	Anthony Peacey	1760	Christopher John Poweli
1059	Debra Milson	1614	Toshihiko Nishigaki	1498	Gioria Peacey	1137	Tony Power
0109	Teresa Carmen Minambres	0480	Fuzzy Pink Miven	1520	Mary Fearl	005á	Kennedy Poyser
1087	Koren Mitchell	0869	Larry Niven	1163	Sue Pears	0057	Victoria Poyser
1238	Elliott Mitchell	0879	Atamielie Amnyn Noel	1519	Rosie Peck	1685	Astra Poyser
1239	Petrea Mitchell	0452	Pat Holan	0646	Mike Feeler	1686	Bryan Poyser
1240	Andrea Mitcheli	0965	Kevin Moonan	0448	Elayne F. Pelz	1579	Jackie Prendergast
1241	George Kitchell	9660	Denise Moonan	0674	Bruce Pelz	1384	Phil Pribaz
0444	Marilya Mix	0116	Varren Horwood	1008	Kares Pender	0595	David W. Price
0132	Howard Modell	0054	John J. Novak	0460	Dave Pengeliy	1167	George W. Price
0133	Celsa Modeil	1226	Terry O'Brien	0085	Anthony Pepin	1260	George W. Price
0761	Charles C. Mohapel Jr	1601	Joana O'Neill	0268	Philip Perkins	0992	Marilyn Pride
0038	Lillian E. Moir	1562	E. Jenner O'Rourke	0510	Bill Perkins	1317	Ruth Pritchard
0207	Caroline Moistan	0353	Gerda Oberg	1353	Jeff Perkins	1318	Malcolm Pritchard
0443	6. Patrick Molley	1473	Bob Ogden	1352	Kevin Arthur Perry	1843	Andrew Procasio
5429	R.C.L. Moncure	1791	Linda Ogden	0139	Fatricia A. Peters	1268	Charlotte Proctor
1550	Robert Montergla	0485	Frank C. Oibris	0465	Becky D. Peters	0388	Frederick Prophet
0275	Perry Gien Moore	1803	Paul Oidroyd	1177	Tim Peters	0086	Bill Protheroe
	Kyra Morales	1835	Grag Olijnyk	1799	Heidi Peters	1794	Alan Pryke
0714	•		• • •	1674	Linda Petersen	1831	Robert Punton
0604	Richard L. Morgan	0293	Mark L. Olson				
6995	Lewis Morley	0348	Louise J. Olson	0706	Polly Jo Peterson	1367	Christopher Purnell
0289	Karen B. Morlock	0369	Shirley J. Oison	1339	Jesper Peterson	0267	Terry L. Quinn
0039	Brian Morman	0128	Frank Olynyk	0263	Sandra G. Pettinger	0839	Lydia Lorraine Guinn
0770	Mary E. Morman	1428	Anna Kay Coi	0364	Pierre E. Fettinger	0659	Alan Rachlin
3583	Skip Morris	0404	Tom Ornelas	1265	Mel Pettingili	0692	Lee Radigan
1567	Teresa Morris	1538	Roman Orszanski	1242	Roy Carson Pettis	1479	Janis Rafter
1568	Kate Morris	5011	Marc Ortlieb	0059	Chris Feitus	0083	Joe Raftery
0864	Wayne Paul Morrisse;	0034	Catherine Ortlieb	0280	Carl Maxey Phillips	0955	Philip Rainford
1630	Shane Mornissey	1535	Tricia Ostwald	0664	Andrew V. Phillips	0430	Richard E. Rann
0712	Kes Moylan	0457	Glen Osmald	0137	Sean Pickett	0431	Lavona S. Rann
1950	Carol A. Naczynski	0458	Ruth Oswald	1219	Helen Fleve	1359	Patricia M. Ransom
1304	Yvonne Mueller	0497	(A.B.) Buz Owen	1784	Eruce Pihlamae	0528	Joan M. Rapkin
1054	Caroline Mulian	0069	Marea üzanne	0312	James Pilvinis	0529	Liorah Rapkin
0390	Dennis Mullin	0670	Ken Ozanne	9139	Anne Pinzow	0543	Myron C. Rapkin
0727	Bonnalys Humaw	0071	Alex Ozanne	1532	Margaret Pitcher	1427	Frances Read
0742	Lorraine A. Musaw	û991	John Facker	0696	Dawn Plaskon	1157	David K. Ream
.249	Rose Marphy	1827	lan Padgham	1074	John Playford	0725	Jeffrey J. Rebholz
3962	Sarah Kurray-White	1203	Dan Pagan	1471	Jay Plester	1282	Tim Reddan
1266	C. Myers	0772	-Susan Palermo	0050	Gary L. Flumice	0777	W. Irene Reddick
1397	Roy A. Myers		William Paley	0574	Stephen D. Poe	1738	Tom Reeve
5499	Heather E. Nachman	0487	Sharon Paimer	1403	Freierik Pohl	1517	Susan Reilly
0405	Frank J. Nagy		S. Palmer	1662	Michael Poidinler	1636	
0320	Linda Nahajewski	1618	Carol Paolucci	0675	Zygmunt Poliniak	0252	Susan M. Reitz
0321	Ann Nahajewski	1654		1721	John Pomeranz		Pam Rendeli
1472	Karyl Hairn	0901	Russell Farker	1035	Michael G. Poole	0177	Theresa A. Rennes
0731	Lex Nakashima	1443	Rembert N. Parker	1269	Ann Poore	0376	Neil H. Renton Jr.
		1482		0325	Elizabeth Pope	0298	Carol Resnick
1433	Heather Naylor		Jeremy Parker	0200	John Porter	0299	Mike Resnick
0111	William E. Neal	0782	Judith Parmelee	0200	Kenseth Porter		Neil Rest
1682	Ingrid Mexison	0525	Susan Parris			0687	
0835	Virginia Lois Meison	0773	James G. Parrish	0402	Andrew Porter	0297	Frank Richards
1323	Christopher A. Nelson	1707	Richard Parrott	0294	D. Potter	0572	Mark E. Richards
0121	NESFA	1445	Gerardine Marcella	1712	Christine Poulsen	1584	Anne Richardson
9390	Clive Hewall	0023	Fred Patten Parslow		Jerry E. Pourneile	0648	Joseph Rico
0014		3832		0096	Roberta Pournelle	0334	Joan E. Ricucci
0821	Barry L.D. Newton	9176		0097	Phillip Pournelle	1267	B. Riddett
0872	Judith Newton	0857		0098	Alexander Pournelle	1478	Graeme Riddle
3024	Joseph Richolas		Steven Paulsen	0105	Frank Pournelle	0058	Howard Rifkin
1243	Beverly Micholas	0524	Ross Paviac	0653	Richard Pournelle	0609	Bill Ritch

181	Bridget Rivoli	0466	Gene Sargent	0493	David Singer	1279	Paul Stokes
9068	Peter Roberts	0342	Stephen Scott Sater	0383	Nancy J. Sitton	0162	Rick Stolba
0162	Carol A. Roberts	0067	Dale Satterfield	1605	Sylvia Skeggs	0974	Grant L. Stone
0183	John P. Roberts	ე281	Sharon Sbarsky	0614	Suzie Skelton	1782	JM Stonham
1477	Helena Roberts	0060	Mary H. Schaub	0579	Fran Skene	0196	Cheryl Straede
1457	Leslie Shane Robertson	1144	Ben Schilling	1261	Martin A. Slade	0197	John Straede
0974	Roger Robinson	0430	Dora Schisler	0852	Kirby Sloam	0546	Erwin S. Strauss
1355	Alan Robson	0195	Joe Schluter	1286	Kathleen A. Sloan	0661	Jame Strauss
1748	Lindsay K. Roida	1395	Joyce Schmidt	1556	Barbara Sioane	0905	Fabian Strettan
1817	Wil Rodriguez	1681	Stanley Schmidt	1021	Alan Small	0336	Sheila Strickland
0288	Richard Roepke	1156	Gene Schneider	1022	Karen Small	0973	Caroline Strong
0113	Michael L. Rogers	0939	James Dean Schofield	1518	Helen Smail	0935	Terry Stroud
1334	Gayle Rogers	1122	Sue Schott	0888	John Paul Smit	1823	Greg Stroud
13 3 5	Harry Rogers	0273	Herman Schouten	9205	Christopher P. Smith	0747	Harry C. Stubbs
1336	Val Rogers	0766	Stacia Schwartz	0407	Gerald Smith	0748	Mary Stubbs
1583	Tony Rogers	1371	SCIENCE FICTION SOC.	0521	Stephen 6. Smith	1323	Lindalee Stuckey
1283	Tonia Rogerson	0682	George Scithers	0580	Victoria A. Smith	0778	Megret Stuil
1670	Phillip Romans	1176	John Scofield	0679	Christine J. Smith	0194	James Styles
1719	Stephen Roomey	1541	David Scott	0921	Malcolm Smith	1470	Lise Summers
1826	Feter J. Roots	1673	Jody Scott	1031	Cindy Smith	1015	Lucy Sussex
0340	Stephanie Lee Rosenbaum	1810	Jill M. Scott	1132	Keith Raymond Smith	0683	James L. Sutherland
0713	Robert A. Rosenberg	0022	Joyce Scrivner	1170	Philip Smith	1833	Lindy Sutton
1095	P. Rosenblum	0259	Daniel D. Segard	0358	Richard H.E. Smith II	0746	Jefferson Swycaffer
1052	Diane Rosenburg	0669	Connie Seidman	0437	Lee Smoire	0037	Lance W. Symes
0652	Sue-Rae Rosenfeld	1075	Matthew Shackle	0174	John F. Snyder	0469	Sami A. Tabikh
1216	Andrew Robert Rosenthal	0737	Joseph F. Shaine	0419	David B. Snyder	0565	Michie Takahashi
0855	Bradley A. Ross	0824	Janet Marie Shane	1612	Robert Snyder	0796	Shinsuke Takeuchi
1223	Wallace Ross	0825	Patty D. Shane	1613	Marcia Snyder	1526	Norman Talbot
1449	Philip D. Ross	1569	Irene Sharp	1710	P. Spediono	0605	Michael Tallan
0387	joseph Rosta	0005	Bob Shaw	1711	H. Spediano	1416	Reynah Tang
0954	Stefan Roth	0958	Helene D. Shaw	0416	Joe Sokola	1417	Micheline Tang
1245	Stefan Roth	1507	Barbara Shan	0561	Martha Soukup	0149	Kristine Tankersley
0791	William Rotsler	1755	Kevin Sheehan	0110	Richard C. Spelman	1846	Kristine Tankersley
0873	Yvonne Rousseau	1465	Ann Sheldrake	0348	Henry Spencer	1351	Andrew Carlyle Taubman
1385	Carren J. Rout	1585	Peter J. Shelton	0464	Kathi Spivey	1475	Jane Taubman
1296	Kerry Romen	0093	James E. Shepherd	0370	Frank Springail	0262	Patricia E. Taylor
	Cedric Rowley	0372	Daniel D. Shepherd	1306	Hark Stadler	0263	Charlene Taylor
0650		0590	Rickey Steven Sheppard	1315	Graham J. Stair	0447	David Taylor
0640	Steve Roylance	1129	Colette K. Sherba	1438	Kevin Standlee	0694	Monica M. Taylor
1750	Arthur L. Rubin	1362	Di Smith Shield Ruth M. Shields	1134	Tony Stankiewicz	0729	Beatrice Taylor James M. Taylor
0553	Larry Ruh	0624	Sundae Shields	0853	Joan Carolyn Stanley	0971	Peter J. Taylor
0896	Richard S. Russell	1667 0084	Stu Shiffman	1068 1552	Connie J. Stanley Kick Stathopoulos	0997	Keith Taylor
0166 0586	Alan Ryan Louise Ruth Sachter	0371	Robert Shore	0351	Freda Stearns	1104 1679	Rick Taylor
0284	Robert E. Sacks	0522	Joe D. Siclari	0352	Robert Stearns	1797	Jane Taylor
0733	Von Sagrillo	0496	Renee E. Sieber	0354	Adrienne Stearns	0728	John Terrill
1776	Misako Saitoh	1149	Stan Sieler	0282	Mariann Steele	0542	Gary Tesser
1847	Satoro Sakaguchi	0570	Andrew Sigel	0826	Julie S. Steele	0157	Lola R. Testa
1553	Harold Salive	0279	Robert Silverberg	0141	Sharon L. Stefaniuk	1800	James Andrew Thier
0625	Ron Salomon	1512	Robert Silverberg (Friend)	1218	Terry Steiner	0656	Gregory A. Thokar
0686	David Salter	1848	Joseph Silverman	0676	Alan R. Stephan	1651	Debbie Thomas
1547	Jon Samarine	1065	Kim Simes	1452	Maria-Louise Stephens	0800	Caryl Anne Thompson
0588	Kathy Sanders	0844	Nicholas Simicich	0545	Edie Stern	1020	Tom Thompson
0589	Drew Sanders	0515	David Simmonds	0033	Paul Stevens	1361	Michael Thompson
1586	Margaret Sanders	1030	Christopher Simmons	0226	W.D. Stevens	1766	Rik Thompson
0361	Sue E. Sanderson	1695	David Simmons	0814	Milton F. Slevens	1767	Haven Thompson
1442	Delta A. Sanderson	0535	Evelyn Simpson	1280	Kit Stevens	1778	Lindsay R. Thompson
0900	Richard S. Sandler	1637	Cathy Simpson	0886	John Steward	0718	Amy Thomson
0573	Kathy Sands	0433	Roger Sins	0906	Alan Stewart	0256	Ira N. Thornhill
0576	Leo K. Sands	0434	-	1064	Warren T. Stewart	0257	Rhip Thornhill
0087	John T. Sapienza Jr.	0041	Grant Sinclair	1564	Linda Stewart	1481	Brian Thorpe
	Helen Sargeani	1643	Belinda Singe	154ó	Michelle Stillman	0838	Christopher B. Thrash

	Brian Thurogood		Paul Ronald Vincent	0592	Peter Wezeman
	Stephen William Tihor		Dennis Virzi		H.F. Whealan
	Bon A. Timm	1343	,		Bernie W. Whiddon
	John Tipper	1509			Ted White
1576	Jame A. Tisell	0946			Nikki White
	Gerald Tishman	0981		0707	,
	Yoko Toda Michael W. Todd	0544	•	1034	
	Peter Toluzzi	0481 1693	•		Kay White
	Samuel J. Tomaino		Linda Wakisaka	1644 0758	,
	Anthony Too	0582			Andrew Whitmore
	In Toohey		Lamar Waldron		Steve Whitmore
1072	Bob Toth		Amy Waldron		Lois Wickstrom
1007	Julie Townsend		Mitchell Augustus Walker		
	W. Craig Trader	1763		1251	
	David L. Travis		Tony Wall		Howard Wilkins
	Paul J. Tremblay	0485	•		Allen Wilkins
	Gerard Tremblay, Jr.	0225	Mary Mace Wallbank		Marlene Willauer
	Hayden Trenholm		Tom Walibank		Janet L. Willett
	Gregory Trocchia	0956	Michael J. Wallis	0549	Paul J. Willett
	Henry Troup	0957	Susan Wallis	1611	Keith Williams
0386	Janice Lyn Tuchman	0916	Brian R. Walls	1774	Sheila Villiams
0680	Namcy Tucker	0560	Michael Walsh	0665	David J. Williams III
0771	Wilson Tucker	1126	Evelyn J. Walton	0144	Jack Villiamson
0865	Christopher H. Tucker	0044	Murray R. Ward	0585	John F. Willis
0161	Sue Tuckett	0880	Anthony D. Ward	1506	Jodi Villis
0039	Lauri Tudeer	0117	Charles D. Ward	1107	Annette Wilson
0893	Martin Tudor	1204	Michael J. Ward	1108	Sorothy Wilson
1094	Stephen Tulett	1357	Valerie Ward	1118	Alan R. Wilson
1013	Rebekah Emma Tully	0977	Phil Ware	1119	Judy Wilson
1550	Arthur W. Tupman	1467	Julian Warner	1250	Kate Wilson
	Benjamin Tupman	0941	Bill Warren	1337	Graham James Vilson
1665	Lucas Tupman		Beverly Warren	1333	Donald Frederick Wilson
	Frank Turco		Cyndi Warren.	1394	Janet M. Wilson
	leslie J. Turek		Alex Wasiliew		Ross Wilson
	Greg Turkich		Mariellen Wathne		Michael Wilson
	Marianne Turlington		Derrick Watson		Clifford D. Wind
	George Turner	1010			Rita Prince Winston
	R. Turner	1009		0649	
	James Turner R. Laurraine Tutihasi		Colin Watson		Joan Winston
	Vincent M. Tuzzo	0319	Aichael Wauchope Melissa Wauford		Phillip Wiodarczyk
	Paul Valcour		Belinda Way Lee	13!!	Cathy Woldow Joyce Wolf
	S. Valdare		Gary Lee Webb		Katherine Wolf
	Sanja Van Den Ende	1441			Asne Wolf
	Alf J. Van Der Poorten	1743		0001	
	Larry Van der Putte		Cynthia Webbert		Rosemary Wolfe
	Rana Van Name	0135	·		David Wolff
0032	Mark L. Van Name	0999	Roger Weddall	2411	Larry R. Wolker
1381	Steven Van Wyngaarden	1125	Peter Wein		Lew Wolkoff
0538	Patricia Ann Vandenberg	0551	David J. Weinberg	9532	Duane Woner
0540	Anna Vargo	0218	Elliott Weinstein	9533	Debbie Younghdahl Women
0667	Alan Varney	0784	Gail Weiss	0320	Edward Wood
	Mary Vaugham	0381	Linda Weldon	1206	Michael Woodin
	Bill Vaughan	0730	•	1556	William Thomas Woodrow
	Gwyn Vaughan	0785	Tom Wells		Jinx S. Woods
	Karen Vaughan	1262	•		Larry D. Woods
	Julie Vaux		Bruce Velis		David Robert Woodward
	Kathryn H. Venn	0290	•		James K. Woosley
	Joan Marie Verba		Peter Weston		Martin Morse Wooster
	Bjorn Vermo	1123	•		Frank A. Wright
0382	Charles 1. Verre	0/05	Marye Lynn Wexford	1020	Bill Wright

1401 Dorothy M. Wright 1501 Paul M. Wrigley 0393 Benjamin M. Yalow 1777 Yukiko Yamada 0309 Janice Yeager 0519 Kathryn A. Yeager 1063 Judith Yeatman 1033 Flora Yee 0486 Martin M. Young 1366 A.M. Young 1448 Christopher Young 1557 Lesley Young 1344 Timothy Zahn 1345 Anna Zahn 0184 Barry Zeiger 1458 John Zekic 1040 Roger Zelazny 1041 Judy Zelazny 0870 Richard W. Zellich 1090 Lucille Zinkiewicz 1544 Tom Zsoit 1655 Nordin Zuber 1202 Ronald Zukowski

MEMBERSHIP STATISTICS: 23rd June, 1985

COUNTRY		SUPPORTING	
Australia	674	19	693
Bahamas	1	0	1
Belgium	0	2	2
Canada	27	21	48
Chile	2	0	2
Eire	3	0	3
Finland	1	0	1
Japan	7	1	8
Mexico	1	0	1
Netherlands	7	3	10
New Zealand	26	3	29
Norway	2	0	2
South Korea	1	0	1
Sweden	1	1	2
U.K.	21	17	38
U.S.A.	524	515	1,039
West Germany	0	2	2
TOTAL:	1,298	584	1,882

In Memorium

Richard Basehard Ursula Harvey Bloom Richard Brautigan Peter Bull Richard Burton Jane Roberts Butts Truman Capote Agnes Peterffy Cossato June Duprez Ellen Dyke Karen Emden Bill Fesselmeyer Sherry Fesselmeyer Stephen Franklin Fred Gottfried Sally S. Greenberg Margaret Hamilton Charles Ford Hansen Roland Kibbee Manuel Mujica Lainez Walt Liebscher Edward Llewellyn-Thomas Jack McKnight

Daniel McPhail Cylvia Kleinman Margulies Samuel J. Martinez Jack Mercer Eric Morecambe Clarence Nash Sterling Noel Jaques Perron Walter Pidgeon J.B. Priestly Tom Rainbow Dame Flora Robson J.W. Schutz Phil Seuling Larry T. Shaw T.L. Sherred Theodore Sturgeon Leo Summers Walter Tevis Francois Truffaut Douglass Wallop Oskar Werner Blanche Williamson

AVAILABLE IN THE HUCKSTER ROOM AT AUSSIECON II

S F COMMENTARY REPRINT EDITION: FIRST YEAR 1969

SFCommentary Nos. 1-8

Edited by Bruce Gillespie

BRUCE GILLESPIE, publisher GPO Box 5195AA, Melbourne, Victoria 3001, Australia. (Phone: (03) 419 4797.) ISBN 0 949587 00 1

The first issue of S F COMMENTARY appeared officially in January 1969, and eight issues were published during 1969. Since then the magazine has had its ups and downs. Its ups have included 4 Ditmar (Australian Achievement) Awards, and 3 nominations for the Hugo (World SF Achievement) Award.

Despite its high reputation throughout the world as a leading magazine of reviews and criticism of science fiction and fantasy, S F COMMENTARY has always had a small print run. So small, indeed, that no copies of the first eight issues have been available for sale since the end of 1969.

S F COMMENTARY REPRINT EDITION: FIRST YEAR 1969 offers the first eight issues in a handy, re-typeset, printed version. Only 200 copies have been printed of this new edition, so you will need to hurry to make sure of your copy.

The new edition contains an complete Index. The entire edition amounts to more than 200,000 words, including articles and letters from such leading Australian and overseas contributors as Stanislaw Lem, Brian Aldiss, Philip Dick, George Turner, Lee Harding, John Foyster, John Bangsund, John Brunner, Samuel Delany, etc, etc.

Copies will be available only from the publisher. Fill in your form now, and send it and your cheque to the address given below:

S F COMMENTARY REPRINT EDITION: FIRST YEAR 1969 Please send my copy immediately. I enclose a cheque/international money order/bank draft for \$40 (Australian/Canadian/US), or 25 pounds (UK), or equivalent to Aust. price.* ADDRESS * Mark cheques 'Bruce Gillespie' and send them to: GPO BOX 5195AA, MELBOURNE, VICTORIA 3001, AUSTRALIA.

ALSO AVAILABLE:

BACK COPIES of SF COMMENTARY:

\$20 for 12 assorted. Add \$6 for overseas airmail.

THE METAPHYSICAL REVIEW:

Bruce Gillespie's new magazine. \$20 per subscription.

The Aussiecon Committee

OFFICE BEARERS

Chairman Deputy Chairman Secretary Treasurer

David Grigg Carey Handfield Peter Darling Christine Ashby

ADMINISTRATIVE DIVISION

Director **Assistant Director** Memberships

Derrick Ashby Derrick Ashby

Derrick Ashby

Peter Darling

Registration World SF Society

Data Base

Business Session

Jack Herman (Presiding Officer) Donald Eastlake III (Parliamentarian)

Site Selection Awards Subcommittee Roy Ferguson

Roy Ferguson Terry Stroud

Clive Newall Christine Ashby

Treasury Elavne Pelz

Lance W. Symes Assistant **GOH** Liaison Carey Handfield **Hotel Liaison** Peter Darling Publisher's Liaison Justin Ackroyd

OPERATIONS DIVISION

Director

Technical Services Sound

Consultant Stage Manager **Operations**

CO Room Security Logistics Hucksters

Carev Handfield

Terry Stroud John Maizels Don Ashby Carey Handfield Ben Yallow

John McDouall Cary Lenehan Bob Ogden Justin Ackroyd PROGRAMMING DIVISION

Programming

Subcommittee Mark Linneman

Mandy Herriott Catherine Ortlieb

Phil Ware Assistance

David McDonn'ell Russell Blackford Jenny Blackford Lucy Sussex Marc Ortlieb Lucy Zinkerwicz

Film Programme Art Show

Christine Ashby Elavne Pelz Carev Handfield Chris Johnston

Paul Stokes Marc Ortlieb Justin Ackroyd

Irwin Hirsh

Austions Fan-in-residence Australian Rules

Masquerade

Leigh Edmonds Irwin Hirsh Justin Ackroyd Wendy Wheller

PUBLICATIONS AND PUBLICITY DIVISION

Director **Assistant Director Publications** Assistant Fan Publicity **Daily News**

Marc Ortlieb David Grigg Bruce Gillespie Marc Ortlieb Roger Weddall Mike Glver John Maizels

David Grigg

Media Liaison

Agents

Australia

North America

Releium New Zealand Scandinavia United Kingdom Federal Republic of Germany

lack Herman, Karin Janezic, Sally Beasley

Fred Patten, Joyce Scrivner, Ian Howard Finder Andre de Rycke Tom Cardy Anders Bellis Joseph Nicholas Waldemar Kumming

Autographs