

ANALOG® SCIENCE FICTION AND FACT

Extend a Warm L.A.con Welcome to You and a Salute to Our 2006 Hugo Nominees

★ Best Novella ★

Inside Job

Connie Willis
Asimov's, January 2005

The Little Goddess

Ian McDonald Asimov's, June 2005

★Best Novelette ★

TelePresence

Michael A. Burstein Analog, July/August 2005

★ Best Short Story ★

Down Memory Lane

Mike Resnick Asimov's, April/May 2005

Seventy-Five Years

Michael A. Burstein Analog, January/February 2005

Tk'tk'tk

David D. Levine Asimov's, March 2005

★ Best Professional Editor ★

Stanley Schmidt Sheila Williams

ACE CONGRATULATES

charles stross

ON HIS HUGO AWARD NOMINATION FOR ACCELERANDO

"Where Charles Stross goes today, the rest of science fiction will follow tomorrow."

—GARDNER DOZIOS, EDITOR, *ASIMOV'S* SCIENCE FICTION MAGAZINE

"Accelerando is to cyberpunk what Napster was to the music industry: volatile, visionary, a bit flawed, and a lot of fun."

—ENTERTAINMENT WEEKLY

charles stross

SSHOUSE

0-441-01415-1/\$7.99

...and

SARAH MONETTE

on her John W. Campbell Award nomination

AVAILABLE NOW FROM ACE
PENGUIN GROUP (USA) • PENGUIN.COM

0-441-01417-8/\$7.99

Dell[®] MAGAZINES

ANALOE SCIENCE FICTION AND FACT

ASIMOVS
SCIENCE FICTION

Extend a Warm L.A.con Welcome to You and a Salute to Our 2006 Hugo Nominees

★ Best Novella ★

Inside Job

Connie Willis Asimov's, January 2005

The Little Goddess

Ian McDonald Asimov's, June 2005

★Best Novelette ★

TelePresence

Michael A. Burstein Analog, July/August 2005

★ Best Short Story **★**

Down Memory Lane

Mike Resnick Asimov's, April/May 2005

Seventy-Five Years

Michael A. Burstein Analog, January/February 2005

Tk'tk'tk

David D. Levine Asimov's, March 2005

★ Best Professional Editor ★

Stanley Schmidt Sheila Williams

ACE CONGRATULATES

LDEMAN

NEBULA AWARD ON WINNING THE

"An extremely intelligent thriller." — Washington Post

"A classic tale of aliens with a smooth, simple brilliance that is a joy to read." —Denver Post

"Haldeman trips through history wearing alien goggles but his message is all about human nature." —Entertainment Weekly

0-441-01252-3/\$7.99

Don't miss Joe Haldeman's latest hardcover, A Separate War and Other Stories, spanning his 36-year career—never before collected in one volume.

0-441-01407-0/\$23.95

JOE HALDEMAN

Other titles by Joe Haldeman:

The Coming 0-441-00876-3/\$7.99

Old Twentieth 0-441-01343-0/\$7.99

Guardian

Available now from Ace A division of Penguin Group (USA) **ACE** penguin.com

ACE CONGRATULATES

charles stross

ON HIS HUGO AWARD NOMINATION FOR ACCELERANDO

"Where Charles Stross goes today, the rest of science fiction will follow tomorrow."

—GARDNER DOZIOS, EDITOR, *ASIMOV'S* SCIENCE FICTION MAGAZINE

"Accelerando is to cyberpunk what Napster was to the music industry: volatile, visionary, a bit flawed, and a lot of fun."

—ENTERTAINMENT WEEKLY

0-441-01415-1/\$7.99

...and

SARAH MONETTE

on her John W. Campbell Award nomination

AVAILABLE NOW FROM ACE
PENGUIN GROUP (USA) • PENGUIN.COM

ezonte eginado

0-441-01417-8/\$7.99

August 23-27, 2006

Editors: Joe Siclari Edie Stern

Staff:

Mike Glyer Geri Sullivan

Ad Index:

Ace 2,4,100,106,107
Archon 31 122,123
Australia in 2010 51
Baen13,19,29,85
Bantam 22
Chicago in 2008 47
Columbus 2008 62.63
Daw 36,37,41,99,102,103
Del Rey 66,67
Dell Magazines 1
Denver in 2008 48
Edge 135
Eos 81
Finding the Future 168
Frolicon 145
GemQuest110
Interaction 6
InterGalactic Med. Show 65
Int'l Soc. of Ex-Worldcon
Fan GoHs 39
Kansas City 2009 138, 139
LASFS 111
Loscon 33 52
Mag. of F&SF
Montreal in 2009 91
NESFA Press 169
Nippon 2007 25
Oxford University Press 46
Philcon 2006 149
Radiation Angels114
R. A.Heinlein Centennial 59
Roc11
Tor 43,55,87,IBC
Warner Books IFC1.IFC2
Xerps in 2010 112
7.0.po 20.0

© 2006 by Southern California Institute for Fan Interests, Inc. All Rights Reserved. Rights to all materials are returned to the contributors upon publication.

Handbook Contents:

From the Commander's Desk	
Chairman's Introduction by Christian McGuire	7
Distinguished Professors	8
Seven Things I Know About Connie Willis by James Patrick Kelly	9
Connie Willis Bibliography	16
Discovering James Gurney by Betty Ballantine	ZJ
James Gurney Bibliography	
Howard DeVore: Big Hearted Veteran of Fannish & Foreign Wars	34
Remembering Big Hearted Howard by Ben Singer	34
Big Hearted Howard DeVore – It Would Have Been Official by Dave Kyle	35
A Little Piece of My Heart or Remembering Howard DeVore by Earl Kemp	38
Grandfather Stories by Chad Childers	42
Frankie Thomas: A Sixty-Five Year Friendship by Jan Merlin	49
Academy Reference Section	55
Spaceships, Spacesuits, and Space Cadets by Connie Willis	56
Some Space Stuff You Might Not Have Read (or Seen), recommendations from Connie Willis	50 68
Explorations into James Gurney's Worlds — A Color Portfolio	69
Full Circle: How the Academy Came to Be by Ed Pippin	76
Tom Corbett Toys	78
Jet Sparks by Tom Corbett, Space Cadet	79
How Space Was by Gregory Benford	80
In His Own Words: Howard DeVore	88
California and the Fannish Imagination, compiled by Mike Glyer, with Charles Lee Jackson II	97
Alien Arrivals: The Academy Exchange Student Program or Fan Funds 101 by Jerry Kaufman and Suzanne Tompkins	113
The Alien Has Arrived: Bridget Bradshaw by Tony Keen	115
Core Curriculum	110
Major Events and Program Highlights	117
Required Reading	
2006 Hugo Awards and John W. Campbell Award Nomination List	119
Hugo Awards 1953 – 2005	121
Academy History	
Los Angeles, Home of Worldcons, an introduction by Charles Lee Jackson II	136
Pacificon I. The Worldcon they Postponed So I Could Attend by Leonard J. Moffatt	137
Sol Acon, South Gate Once and Forever by Charles Lee Jackson II.	
with Rick Young and Leonard J. Moffatt	140
LACon, Matrimony and Peanut Butter by Fred Patten	141
LACon II by John Hertz	142
LACon III, 1996 Worldcon by Mike Glyer, ChairSix Years Gone, Just Like That; History of the L.A. 2006 Bid by Chaz Boston-Baden	145
The Long List of World Science Fiction Conventions	148
Notes on the Long List of Worldcons	153
Academy Rules and Regulations	
Constitution of the World Science Fiction Society (WSFS)	157
Standing Rules for the Governance of the WSFS Business Meeting	164
Proposed Agenda for L.A.con IV	167
Space Cadets	
Membership List	170
Space Academy Faculty	
Participant Biographies compiled by Chaz Boston-Baden	181
Academy Crew	
Committee List	221
Acknowledgements	
In Memoriam	224
Art Credits:	,
Brad Foster: Space Cadets Handbook cover Kurt Erichsen 7,15,12	1 179
Alexis Gilliland	2.192
James Gurney	75(2
Teddy Harvia	5,122
Perry	197
Bill Rotsler	7,220

Congratulations to L.A.Con IV from

interation

THE 63RD WORLD SCIENCE FICTION CONVENTION

4 - 8 AUGUST 2005

THE SECC, GLASGOW, SCOTLAND

Interaction would like to thank the many people and organisations who made the 2005
Worldcon such a memorable and successful event. This includes the Guests of Honour, staff, volunteers, programme participants, dealers, artists and exhibitors - and not forgetting the city and people of Glasgow who welcomed us so warmly.

Please join us on Friday night as we look back on Interaction, congratulate L.A.Con IV and wish Nippon 07 good luck for next year. Come and share your memories of 5 days in Glasgow, and raise a glass to those who can no longer be with us.

Friday 25th August Lanai Floor - Hilton From 20:05 (8.05pm)

We will be giving away copies of the Interaction Hardback Souvenir Book, Convention CD and CD Wallet, both at the party and from our desk in the fan area, whilst stocks last.

From the Commander's Desk

"It is often said that things have a life of their own"

—Vincent Docherty, 1995

The journey from our decision to bid for the 64th World Science Fiction Convention to where we've come today exists as a bright, warm glow in my memory. From our creation of the Space Cadet theme, and the discovery that we weren't alone out there, to the relief at the very friendly but no less competitive nature of Kansas City's bid for 2006, through the final moments of counting the votes, it's been a big fun game. Most of the new friends I made those 3 years were on the Kansas City committee.

Our announcements of Connie Willis as the L.A.con IV Writer Guest of Honor, James Gurney as our Artist Guest of Honor, Big Hearted Howard DeVore as our Fan Guest of Honor and Frankie Thomas (*Tom Corbett, Space Cadet*) as our Special Guest to give a face at the convention to our theme of Space Cadets, were all received by loud rounds of applause at the WSFS Business meeting the morning after the vote. It felt very good to know that our choices were recognized as worthy honorees.

Take every opportunity to hear Connie Willis speak this week. Few writers are as at ease in public speaking as Connie. Connie's literate, thoughtful and engaging writing is equaled by her ability to talk. Make the time to hear her Thursday night at the Guest of Honor Speeches and don't fail to be at the Hugo Ceremonies where she'll liven up the night and occasionally drop a pun that will conjure a cacophony of groans for which she'll smile and crinkle her eyes to silently say "I got you".

If a picture is worth a thousand words, then we should take care not to wear out James Gurney's tongue. James' book covers, *National Geographic* illustrations and *Dinotopia* stories encompass so many images that asking him about even a small fraction of them would require a response running to millions of words. I remember first encountering a selection of images from *Dinotopia* at a Worldcon where a long display of beautiful art ended in the promise of a forthcoming book. I was blown out of my socks then by the tantalizing images that would become Gurney's *tour de force*.

I was looking forward to meeting Howard DeVore when he arrived for L.A.con IV, but his passing pushes his attendance at the Worldcon to another dimension. Howard's spirit will be honored in exhibit, panels and a memorial. Howard's flesh will be honored by the presence of his three daughters and their families. They are joining us to share in their father's adopted fannish family and in Howard's memory. Though various agencies were contacted and efforts at negotiation fell through I invite you to use your sensawonda to map in the presence of a B-17 on the floor of exhibits with its crew lined at attention before it, an empty space between them for Howard.

Our Commandant of the Academy, Special Guest Frankie Thomas, the original Tom Corbett has answered the final call and joined the Stellar Guard. I'd met him several times when he visited the Los

Angeles Science Fantasy Society to speak. Frankie was a gentle, quiet and intelligent man. His talks about radio, TV, writing and Sherlock Holmes were wonderful. Stop by the panels where his friends reminisce and get to know him through them. You won't regret it.

Our culture, fandom, is all about the people. The Worldcon is our evolving vehicle to gather us together each year in all our flavors and types in one place. At the 64th World Science Fiction Convention: L.A.con IV, you have the rare opportunity to meet with thousands of fans as diverse and wonderful as the four Honored Guests I've mentioned above. Participate as much as you can, share time with as many fen as you can stay awake for.

Have a blast, Space Cadets.

Christian B. McGuire Chairman, L.A.con IV

Distinguished Professors

Connie Willis

- Writing SF since 1971 (starting with a story about sentient frogs)
- Winner of 8 Hugos, and 6 Nebulas. She also won a John W. Campbell Memorial Award for her first novel, Lincoln's Dreams (1987)
- Her first short story collection, Fire Watch, was a New York Times Notable Book
- Lives in Colorado, and has one daughter. Has featured her dog and cat in her books
- She would like to visit the time of the London Blitz
- Noted toastmaster, also known for torturing award nominees

James Gurney

- Graduated from the University of CA at Berkley with a degree in anthropology
- Illustrated a dozen articles for National Geographic Magazine
- Designed 17 different postage stamps for the U.S. Postal Service, including the World of Dinosaurs, which sold 219 million stamps
- Winner of 7 Chesley Awards and 2 Hugos, the Silver Award from the Society of Illustrators, and the Gold and Silver Awards, Spectrum Annuals (1996, 1997, 2000, 2002)
- Lives in the Hudson Valley, as have so many other creators of exquisite paintings

Howard DeVore (1925-2005)

- Collector, dealer, expert on pulp magazines, APA and fanzine writer, con-runner and active member of the N3F and First Fandom
- Associate chairman, Tricon, 1966 Worldcon, in Cleveland
- Hugo award nominee for Best Related Book in 1999 for Hugo, Nebula & World Fantasy Awards
- He was proud of his many business cards, including the one for "Burke, Hare & DeVore"
- Attended each and every Midwestcon from 1950 through 2005

and

Distinguished Alumnus

Frankie Thomas (1921-2006)

- Retiring from acting after Corbett was cancelled, he became a world renown bridge expert and a mystery novelist, writing many Sherlock Holmes novels
- Participated in Old Time Radio recreations of Tom Corbett, including the 2005 Friends of Old-Time Radio Convention
- First stage appearance in 1932
- Starred in the 1935 film Dog of Flanders, then played ever-faithful Ted Nickerson in all four of Warner Bros.' Nancy Drew films
- Starred in both the radio and TV versions of Tom Corbett, Space Cadet, which ran from 1950 through 1955

Seven Things I Know About Connie Willis

(Some of Which May Not Be True)

by

James Patrick Kelly

One: She should stop writing novels. Now.

I mean, she's a master of the short form. Why is she fooling around with all these novels? Is anyone really asking for another Willis novel? I suppose maybe the critics are. But so what if the reviewer at the *New York Times* claimed that her first novel, *Lincoln's Dreams*" literally gave me dreams—strange narrative fantasies that left me with a not unpleasant sense of being on the verge of some important revelation. As the book itself did". That was just beginner's luck, Connie.

And then the reviewer for New Statesman wrote of Doomsday Book that it was "one of the harshest yet most beautiful novels I have read for years." Maybe so, but it was 616 pages long. Do you know how many short stories could fit into 616 pages? But wait, it gets worse! Booklist went on and on about Uncharted Territory, "Willis proves unsurpassed in SF in her ability to unload, within a short but thoroughly satisfying narrative space, a full literary bag of tricks ranging from wry dialogue to extraterrestrial intrigue." Of course, Publishers Weekly decided to pile on by calling Bellwether "a bright romantic comedy, where the real pleasure is the thick layers of detail and the wryly disdainful commentary on human stupidity." As if she hadn't done enough damage, the reviewer at Booklist

came back with this about To Say Nothing of the Dog: "What a stitch! Take an excursion though time, add chaos theory, romance, plenty of humor, a dollop of mystery, and a spoof of the Victorian novel and you end up with what seems like a comedy of errors but is actually a grand scheme involving the entire course of history and all of time and space." Listen, Ms. Booklist Person: don't encourage her! But I have to say that Kirkus Reviews was the worst offender. Here's what its reviewer wrote about Passage: "Once again, Willis has developed an idea that bears all the authority of a genuine insight: disturbingly plausible, compelling, intensely moving, and ultimately uplifting."

Now really, does anyone except for these pointy-headed critics actually want

Connie to keep writing novels? Well, maybe her thousands of fans. And readers in general. But other than that, no one. Trust me on this.

Two: It's over between her and Harrison Ford

He should never have left his wife for Ally McBeal. That was the last straw. Not to mention *Hollywood Homicide*. And would somebody please tell him that if they make *Indy 4* in 2007 or 2008 —

or whenever they decide to stab our beloved franchise in the back — that he'll be six years older than Sean Connery was when he played Indy's dad in *Indiana Jones and the Last Crusade*.

Besides, there really was never anything between her and Harrison Ford. It was all a product of the cynical Hollywood gossip machine that was trying to manufacture cheap publicity out of a few innocent encounters. The champagne baths at the Chateau Marmont? Never happened. And she was never even on the set of *Sabrina* — or at least, that's what

she told Charles N. Brown in her last *Locus* interview. Besides, if you mash fresh strawberries into cream cheese, it's going to have the wrong consistency, so that story can't be true.

On the other hand, if you were to use cottage cheese — but no, I'm pretty sure that's just a nasty rumor.

Three: She is wasting her time writing those pesky short stories.

It is true that last November one of her Christmas stories, "Just Like the Ones We Used to Know" was adapted by CBS as Snow Wonder for a holiday movie of the week. Have I mentioned that Connie is the queen of Christmas stories? Oh, wait a minute, that isn't politically correct, is it? I mean she's the queen of Happy Holidays stories. Anyway, the movie was pretty good, and I'm looking forward to watching it again next Christmas Happy Holiday on my cell phone. It had Ellenor from The Practice and Brandon from 90210 and Mary Tyler Moore, ferchrissakes. Eleven million people saw it, so maybe short stories are good for something, but only if they're made into movies of the week. And besides, Connie has already written a gajillion brilliant short stories, so she doesn't have to write any more. They can make movies of the week until 2094 from her backlist.

Roc presents another compelling alternate history tale from

S. M. STIRLING

It is the tenth year of The Change, and survivors are learning to live in a world without technologybut there are those who would exploit the new world order. The tensions between these warring factions have been building, with a single hostage keeping them from

meeting on the battleground. But when a rescue attempt goes awry, the threat of open warfare becomes very real.

S. M. STIRLING THE PROTECTOR'S WAR

BOTH AVAILABLE SEPTEMBER 2006

0-451-46077-4/\$7.99

Don't miss the beginning of this epic series:

"Readers who relish a battle between the forces of light and darkness, along with many frissons about what civilization means, are in for a rousing good time."

-SCIENCE FICTION WEEKLY

0-451-46041-3/\$7.99

I hear Madonna is interested in "Even The Queen."

Four: She has won more science fiction awards than anyone in the known universe.

I have no idea which of her many awards are her favorites, but I know which are mine. At the top of the list is the Nebula ceremony that started her amazing streak. The awards in 1982 were held in New York City and Connie was nominated twice: for the short story

"A Letter From the Clearys" and the novelette "Firewatch." Back then my folks lived in a bedroom community about an hour north of Manhattan. I proposed that Connie and John Kessel, who was also nominated for a Neb in the novella category for "Another Orphan" crash with me at their house to save the price of a hotel room in New York. You must understand that back then Connie wasn't Connie Willis, superstar. She was

a just a promising young writer with a handful of sales. John Kessel and I were maybe a half step behind her on our own career paths. My folks were happy to put the three neo-pros up, although they knew less about science fiction than they did about Mars. I realized this when we were walking out the door the night of the ceremony and my mom told us that she expected to see three Nebulas on the kitchen table when she came down to breakfast in the morning. Yeah, right. We were all pretty sure that John and Connie had as much a chance of winning the awards as they had of being struck by meteors. We got separated at the banquet and John and I finally found seats at a table at the farthest reach of the room.

We needed binoculars to find the podium. But then, to our astonishment, a meteor crashed through the hotel roof. Short story — and the winner is Connie Willis. Novelette - and the winner is Connie Willis. Novella — and the winner is John Kessel. When we got back to my folks house late, late that night, we were still buzzing with the sheer improbability of it all. My mom had left a bowl of pistachio nuts on the kitchen table for us and we sat around the three blocks of Lucite popping pistachios until our fingers were red, babbling almost until dawn. The next morning when my mom came down and saw three Nebs and a bowl filled with pistachio shells, her only comment was, "I told you so."

My second favorite of Connie's awards happened at the Chicago Worldcon in 2000. That year she was nominated in the novella category for "The Winds of Marble Arch" and I was nominated in the novelette category for "1016 to 1." It wasn't until we got to the con that she told me that they'd asked her to announce the award in my category. But after she told me, we never spoke of it again. Superstitous? No, not me, (knock-on-wood, rabbit's foot in the pocket, turn around three times and cross my fingers). Besides, I was certain that I had as much chance of winning as I had of being struck by a meteor. But as Connie ripped open the envelope, a meteor crashed through the ceiling of the convention center and I was teleported to the stage to receive the award from one of my best friends in the world. And a short time later, Connie won as well and we stayed up late — well, not quite until dawn — buzzing over the sheer improbability of it.

For those interested in Connie's actual stats, here they are: She has won eight Hugos, six Nebulas, one Campbell Memorial Award, nine Locus Awards, four Asimov's Reader Polls and four Science Fiction Chronicle Polls. Interestingly enough, one of her most important

"Packs enough punch to blast a starship to smithereens."—Publishers Weekly on **David Weber's** "Honorverse" series.

"It is impossible not to be entertained, delighted, even enthralled by this splendid piece of storytelling."—Booklist

DAVID WEBER
& LINDA EVANS

In the almost two centuries since the discovery of the first inter-universal portal, Arcana has explored scores of other worlds . . . all of them duplicates of their own. Multiple Earths, virgin planets with a twist, because the "explorers" already know where to find all of their vast, untapped natural resources. Worlds beyond worlds, effectively infinite living space and mineral wealth.

And in all that time, they have never encountered another intelligent species. No cities, no vast empires, no civilizations and no equivalent of their own dragons, gryphons, spells, and wizards.

But all of that is about to change. It seems there *is* intelligent life elsewhere in the multiverse. Other *human* intelligent life, with terrifying new weapons and powers of the mind . . . and wizards who go by the strange title of "scientist."

Baen Books is distributed by Simon & Schuster www.baen.com

". . . an outstanding blend of military/technical writing balanced by superb character development and an excellent degree of human drama . . . very highly recommended."—Wilson Library Bulletin

NOVEMBER 2006

awards is one that not that many people know about. In 1980, two years before those first Nebulas, she won a National Endowment for the Arts grant that helped her devote herself to writing full time.

Five: She's on the waiting list for the wetware implant that

downloads CNN directly into her brain.

As soon as she read about it in Wired. she sent in her deposit. To say that Connie is a total news junkie would be to underestimate her interest in current affairs by half. Like any rational citizen of the twenty-first century, she's concerned about the state of the world. Global warming scares her as does the rise of religious fundamentalism and nuclear proliferation. But what bothers her most of all is that George W. Bush's approval ratings are at 9%. She can't believe that 9% of our population is so profoundly ignorant or divorced from reality that they think Bush is doing any kind of job at all. And don't get her started on Karl Rove. But that's why she watches so much CNN and why she's getting the wetware.

She's trying to be informed for the entire country.

Six: She has lost more science fiction awards than anyone in the known universe.

Okay, maybe you have a hard time working up a lot of sympathy for someone who has a shelf full of trophies. But let me tell you that, as someone who has suffered through all too many awards ceremonies with sweaty palms and a

wooden smile glued to my face, I feel Connie's pain over this particular part of her literary record: she has lost many more times than she has won. It's been my experience that Connie is one of the most gracious losers in the field. For those interested in the grim statistics, here they are: of the awards she has been a finalist for, she has lost twelve Hugos, nine Nebulas and two World Fantasy Awards.

And you thought it was easy being Connie Willis.

Seven: She takes no responsibility for Connie Willis impersonators

Actually I confess that I may have inadvertently started the whole Connie Willis impersonator mess. If you're like me, you just can't get enough of Connie at a convention. She thinks on her feet, is often funny and always honest and can speak in complete sentences. Scientists at the National Institutes of Health report that as little as fifteen minutes exposure to Connie Willis can trigger production of endorphins, raise IQ several points, and improve posture.

The problem is that Connie is only human and as the convention day wears on, she sometimes wears out. For my money, breakfast is the very best time to experience the Willis effect. First thing in the morning, she is as sunny as orange juice. Conversely, by the time she makes the late night round of parties after a long day of paneling and signing books and schmoozing with her fans, there is not a whole lot of gas left in her tank, if you know what I mean. She's unflaggingly polite, even when she's running on fumes, but her friends can tell when it's time for her to turn in. Usually that's around midnight. 1 AM tops. Her days of staying up until dawn eating pistachio nuts are over, alas.

But as you know, some of the best stuff at cons happens in the wee hours. And so late one night, I think it was at the Boston WorldCon, or was it Toronto, I was saying something to someone at

some party, (Maybe the Asimov's party? The SFWA suite?) and I wanted to get Connie to tell the chocolate story and someone else said that she had gone to bed and I said then that what

we needed was a Connie Willis impersonator. It was just something to say; I didn't mean anything by it, except that Gardner Dozois immediately volunteered to be my Connie Willis impersonator. I laughed good naturedly and pointed out that no one would believe he was Connie because Connie doesn't have a beard. Upon reflection, everyone at the party agreed that that was so. George R. R. Martin suggested Cynthia Felice for the job. After all, she was Connie's good friend and they had collaborated on three books. But it turned out she had gone to bed too. Sheila Williams pointed out that Cordelia Willis, Connie's smart and sprightly daughter, had an acting background and could probably do a reasonable Connie imitation. But then I reminded her that Cordy would be so busy impersonating her mother that she wouldn't have any time

But the next morning word got out that there had been a call the night before for Connie Willis impersonators. And before you know it, they were all over the con, showing up at panels, signing her books in the huckster room, schmoozing with her fans. Only none of them were even remotely as charming as Connie. Or a tenth as funny. And many of them hadn't got their Willis facts straight. One of them stood up at the

to be herself and who would want that? At this point, Howard Waldrop and some people started singing do-wop in the next room and so everyone went to listen. I thought the matter was over.

"Greatest SF Actors of All Time" panel and claimed she was married to *Bruce* Willis and that she had written some of his lines in *The Fifth Element*. Even

Connie's unflappable husband, Courtney Willis, was taken aback when he heard about this. Another impersonator actually snuck onto the "Greatest SF Dogs of All Time" panel and just sat there grinning until someone asked her what the name of the dog in "Last of the Winnebagos" was. When she said, "Skipper," the entire panel turned on her and shouted "Aberfan!" The poor woman ran weeping from the room.

So Connie has asked me to warn you that if you see her doing anything silly,

A spaceman's just no good till he gets his space legs

Connie Willis Bibliography

story

A Work in Progress based on the NESFA bibliographic database

```
Adaptation
 1994
 Asimov's Science Fiction, Dec 1994, V18 #14
 Miracle and Other Christmas Stories, by Connie Willis, Bantam Books, ISBN: 0-553-11111-6, HB
 1999
Ado
 Isaac Asimov's Science Fiction Magazine, Jan 1988, V12 #1
Isaac Asimov's SF-Lite, ed. by Gardner Dozois, Ace, ISBN: 0-441-37389-5
 1988
 1993
 Impossible Things, by Connie Willis, Bantam Spectra, ISBN: 0-553-56436-6
 1994
All My Darling Daughters
 1985
 Fire Watch, by Connie Willis, Bantam Spectra, ISBN: 0-553-26045-6
Terry Carr's Best Science Fiction of the Year #15, ed. by Terry Carr, Tor, ISBN: 0-812-53267-8
Alien Sex, ed. by Ellen Datlow, Dutton, ISBN: 0-525-24863-3
 1986
 1990
 Future on Fire, ed. by Orson Scott Card, Tor, ISBN: 0-812-51183-2
Cybersex, ed. by Richard Glyn Jones, Carroll & Graf, ISBN: 0-7867-0367-9
 1991
 1996
And Also Much Cattle
 Omni, Apr 1982, V4 #7
The Sixth Omni Book of Science Fiction, ed. by Ellen Datlow, Zebra, ISBN: 0-8217-2606-4
 1982
 1989
And Come From Miles
 Around
 1979
 Galileo Magazine of Science and Fiction, Sep 1979, V2 #2
 1985
 Fire Watch, by Connie Willis, Bantam Spectra, ISBN: 0-553-26045-6
And Twelve to Watch
 1999
 Miracle and Other Christmas Stories, by Connie Willis, Bantam Books, ISBN: 0-553-11111-6, HB
And Who Would Pity
 Swan?
 1985
 Isaac Asimov's Science Fiction Magazine, Jan 1985, V9 #1
 1990
 Isaac Asimov's Fantasy!, ed. by Shawna McCarthy, Ace Books, ISBN: 0-441-05499-4 [Abridged
 edition (original edition was by Dial Press)]
 1992
 Why I Left Harry's All-Night Hamburgers & Other Stories, ed. By Sheila Williams; Charles Ardai,
 Dell Laurel Leaf, ISBN: 0-440-21394-0
At the Rialto
 1989
 The Microverse, ed. by Byron Preiss; William R. Alschuler, Bantam, ISBN: 0-553-05705-7
 1989
 Omni, Oct 1989, V12 #1
 The Year's Best Science Fiction - Seventh Annual Collection, ed. by Gardner Dozois, St. Martin's
 1990
 Press, ISBN: 0-312-04452-6
 The Orbit Science Fiction Yearbook Three, ed. by David S. Garnett, Futura, ISBN: 0-7088-8337-0 Impossible Things, by Connie Willis, Bantam Spectra, ISBN: 0-553-56436-6 Women of Wonder: The Contemporary Years, ed. by Pamela Sargent, Harcourt Brace,
 1990
 1994
 1995
 ISBN: 0-15-600033-4
Bellwether
 Bellwether, Bantam, ISBN: 0-553-56296-7
 Futures Imperfect, by Connie Willis, SFBC, HB
Bellwether, Bantam, ISBN: 0-553-37562-8
Bellwether, Bantam, ISBN: 0-553-56296-7
 1996
 1996
 1997
Bernie the Scheherazade
 2001
 Immodest Proposals: The Complete Science Fiction of William Tenn, Vol I, by William Tenn; ed. by
```

James A. Mann; Mary C. Tabasko, NESFA Press, ISBN: 1-886778-19-1, HB [afterword for each

Blued Moon				
1984 Isaac Asimov's Science Fiction Magazine, Jan 1984, V8 #1				
1985 Terry Carr's Best Science Fiction of the Year, ed. by Terry Carr, Tor, ISBN: 0-812-53273-2 1985 Fire Watch, by Connie Willis, Bantam Spectra, ISBN: 0-553-26045-6 1999 Isaac Asimov's Valentines, ed. by Gardner Dozois; Sheila Williams, Ace, ISBN: 0-441-006	02-7			
Capra Corn 1978 Galileo Magazine of Science and Fiction, Mar 1978, V1 #7				
Cash Crop 1985 The 1985 Annual World's Best SF, ed. by Donald A. Wollheim; Arthur W. Saha, DAW, ISBN: 0-88677-047-5				
Cat's Paw				
1999 Miracle and Other Christmas Stories, by Connie Willis, Bantam Books, ISBN: 0-553-11111 Chance	-6, HB			
1986 Isaac Asimov's Science Fiction Magazine, May 1986, V10 #5 1987 Year's Best Science Fiction — Fourth Annual Collection, ed. by Gardner Dozois, St. Martin	's Press,			
ISBN: 0-312-00709-4 1987 Year's Best Science Fiction — Fourth Annual Collection, ed. by Gardner Dozois, St. Martin	's Press,			
 ISBN 0-312-00710-8 Modern Classics of Science Fiction, ed. by Gardner Dozois, St. Martin's Press, ISBN: 0-312 Impossible Things, by Connie Willis, Bantam Spectra, ISBN: 0-553-56436-6 	2-08847-7			
The Child Who Cries for the Moon				
1981 A Spadeful of Spacetime, ed. by Fred Saberhagen, Ace Books, ISBN: 0-441-77766-X Cibola				
 1990 Isaac Asimov's Science Fiction Magazine, Dec 1990, V14 #13 1991 The Year's Best Science Fiction — Eighth Annual Collection, ed. by Gardner Dozois, St. Martin's Press 				
1991 Fires of the Past, ed. by Anne Devereaux Jordan, St. Martin's, ISBN: 0-312-05433-5, HB				
Circus Story 1987 Aboriginal SF, Feb 1987, V1 #3				
Close Encounter 1993 Asimov's Science Fiction, Sep 1993, V17 #10				
Connie Willis				
2004 Recipes for Disaster, ed. by Deb Geisler, 2004 [Minicon GoH book] Connie Willis — The Person				
1998 Intuition Programme Book, ed. by Maureen Kincaid Speller, 1998 Connie Willis's Recommended Reading List of Women SF Doesn't See 1992 Isaac Asimov's Science Fiction Magazine, Oct 1992, V16 #11				
The Curse of Kings				
1985 Isaac Asimov's Science Fiction Magazine, Mar 1985, V9 #3 1986 The 1986 Annual World's Best SF, ed. by Donald A. Wollheim; Arthur W. Saha, DAW, ISBN: 0-88677-136-6				
Daisy, in the Sun 1979 Galileo Magazine of Science and Fiction, Nov 1979, V2 #3				
1980 The 1980 Ånnual World's Best SF, ed. by Donald A. Wollheim; Arthur W. Saha, DAW 1985 Fire Watch, by Connie Willis, Bantam Spectra, ISBN: 0-553-26045-6				
Death on the Nile 1993 Asimov's Science Fiction, Mar 1993, V17 #3				
1994 Year's Best Science Fiction — Eleventh Annual Collection, ed. by Gardner Dozois, St. Marti Press, ISBN: 0-312-11104-5				
1995 Isaac Asimov's Glosts, ed. by Gardner Dozois; Sheila Williams, Ace, ISBN: 0-441-00254- 1997 The New Hugo Winners Volume IV, ed. by Gregory Benford, Baen Books, ISBN: 0-671-878	352-2			
deck.halls@boughs/holly 2001 Asimov's Science Fiction, Dec 2001, V25 #12				
Dilemma 1989 Foundation's Friends, ed. by Martin H. Greenberg, Tor, ISBN: 0-312-93174-3				
1989 Isaac Asimov's Science Fiction Magazine, MidDec 1989, V13 #13				
1990 Robots from Asimov's, ed. by Sheila Williams, Davis Publications Distress Call				
1981 The Berkley Showcase: Vol. 4, ed. by Victoria Schochet; John Silbersack, Berkley Books	,			
ISBN: 0-425-04804-7 Doomsday Book				
Doomsday Book, Bantam, ISBN: 0-553-56273-8, Series: Oxford #1 Doomsday Book, SFBC/Bantam, ISBN: 0-553-08131-4, Series: Oxford #1				
1992 <i>Doomsday Book</i> , Bantam, ISBN: 0-553-35167-2, Series: Oxford #1				
1992 Doomsday Book, Bantam, ISBN: 0-553-08131-4, HB 1992 Doomsday Book, NEL, ISBN: 0-450-57986-7, HB				
1993 Doomsday Book, Bantam, ISBN: 0-553-56273-8, Series: Oxford #1				
1993 Doomsday Book, NEL, ISBN: 0-450-57987-5 Dorothy Sayers, Have Space Suit, Will Travel, and Technicolor: An Inroduction to Connie Willis				
1998 Intuition Programme Book, ed. by Maureen Kincaid Speller, 1998				
Epiphany 1999 Miracle and Other Christmas Stories, by Connie Willis, Bantam Books, ISBN: 0-553-11111	-6, HB			
Even the Queen 1992 Isaac Asimov's Science Fiction Magazine, Apr 1992, V16 #4&5				
1993 Year's Best Science Fiction — Tenth Annual Collection, ed. by Gardner Dozois, St. Martin's ISBN: 0-312-09424-8	s Press,			
1994 Impossible Things, by Connie Willis, Bantam Spectra, ISBN: 0-553-56436-6 1994 Uncharted Territory, by Connie Willis, New English Library, ISBN: 0-450-61748-3				
1995 Isaac Asimov's Skin Deep, ed. by Gardner Dozois; Sheila Williams, Ace, ISBN: 0-441-001	9()-4 252.2			
1997 The New Hugo Winners Volume IV, ed. by Gregory Benford, Baen Books, ISBN: 0-671-878 2000 Isaac Asimov's Mother's Day, ed. by Gardner Dozois; Sheila Williams, Ace, ISBN: 0-441-6 2001 A Woman's Liberation, ed. by Connie Willis; Shelia Williams, Warner, ISBN: 0-446-6774	00721-X			

Farce Retrospective 2001 Interzone, Nov 2001, The Father of the Bride 1983 Great Stories from Rod Serling's the Twilight Zone Magazine, ed. by T. E. D. Klein, TZ Publications, Inc. 1985 Fire Watch, by Connie Willis, Bantam Spectra, ISBN: 0-553-26045-6 Father of the Bride Rod Serling's The Twilight Zone Magazine, May 1982, V2 #2 A Final Word 1999 Miracle and Other Christmas Stories, by Connie Willis, Bantam Books, ISBN: 0-553-11111-6, HB Fire Watch Fire Watch, Bantam, ISBN: 0-553-26045-6 1982 Isaac Asimov's Science Fiction Magazine, Feb 1982, V6 #2 Nebula Award Stories Eighteen, ed. by Robert Silverberg, Bantam Books, ISBN: 0-553-24371-3 Fire Watch, by Connie Willis, Bantam Spectra, ISBN: 0-553-26045-6 1983 1985 1985 Fire Watch, Bluejay, HB 1986 Fire Watch, Bantam, ISBN: 0-553-26045-6 The Best of Isaac Asimov's Science Fiction Magazine, ed. By Gardner Dozois, Ace, 1988 ISBN: 0-441-05498-6 The New Hugo Winners, ed. by Isaac Asimov; Martin H. Greenberg, Wynwood, ISBN: 0-922066-21-3 Uncharted Territory, by Connie Willis, New English Library, ISBN: 0-450-61748-3 1989 1994 1997 The Science Fiction Century, ed. by David G. Hartwell, Quality Paperback Book Club, ISBN: 0-965-85013-7 Time Machines, ed. by Bill Adler, Jr., Carroll & Graf, ISBN: 0-7967-0493-4, HB Novel Ideas, ed. by Brian M. Thomsen, DAW, ISBN: 0-7564-0353-7 1998 2006 2006 The Science Fiction Century, Volume 1, ed. by David G. Hartwell, Orb, ISBN: 0-312-86484-1 Firewatch Isaac Asimov's Wonders of the World — Science Fiction Anthology #6, ed. by Kathleen Moloney; Shawna McCarthy, Davis [Digest magazine-sized version of book; Copy of HB edition] Isaac Asimov's Wonders of the World, ed. by Kathleen Molony; Shawna McCarthy, Davis 1982 1982 The Best Science Fiction of the Year #12, ed. by Terry Carr, Timescape, ISBN: 0-671-46680-1 Mammoth Book of Science Fiction, ed. by Michael Ashley, Carroll & Graf, ISBN: 0-7867-1004-7 1983 2002 **Futures Imperfect** Futures Imperfect, Guild America, HB Futures Imperfect, by Connie Willis, SFBC, HB Homing Pigeon 1979 Galileo Magazine of Science and Fiction, Jul 1979, V2 #1 Impossible Things Impossible Things, Bantam, ISBN: 0-553-56436-6 In Coppelius's Toyshop Asimov's Science Fiction, Dec 1996, V20 #12 Miracle and Other Christmas Stories, by Connie Willis, Bantam Books, ISBN: 0-553-11111-6, HB 1996 1999 In the Late Cretaceous 1991 Isaac Asimov's Science Fiction Magazine, midDec 1991, V15 #15 Impossible Things, by Connie Willis, Bantam Spectra, ISBN: 0-553-56436-6 1994 2000 The Ultimate Dinosaur, ed. by Robert Silverberg, ibooks, ISBN: 0-7434-0006-2 Inn 1993 Asimov's Science Fiction, Dec 1993, V17 #14 Isaac Asimov's Christmas, ed. by Gardner Dozois; Sheila Williams, Ace, ISBN: 0-441-00491-1 Miracle and Other Christmas Stories, by Connie Willis, Bantam Books, ISBN: 0-553-11111-6, HB 1996 1999 Inside lob 2005 Isaac Asimov's Science Fiction, Jan 2005, V29 #1 2005 Inside Job, Subterranean Press, ISBN: 1-5960-6024-7, HB 2006 Best Short Novels: 2006, ed. by Jonathan Strahan, SFBC, ISBN: 1-58288-222-3, HB An Interview with Connie Willis 1998 Marion Zimmer Bradley's Fantasy Magazine, Spr 1998, V10 #3 Introduction 1994 The New Hugo Winners Volume III, ed. by Connie Willis, Baen Books, ISBN: 0-671-87604-X 1999 Miracle and Other Christmas Stories, by Connie Willis, Bantam Books, ISBN: 0-553-11111-6, HB 2001 Strange But Not a Stranger, by James Patrick Kelly, Golden Gryphon, ISBN: 1-930846-12-6, HB Introduction to Community Strange Days: Fabulous Journeys with Gardner Dozois, by Gardner Dozois; ed. by Tim Szczesuil; Ann Broomhead, NESFA Press, ISBN: 1-886778-26-4, HB 2001 Jack Isaac Asimov's Science Fiction Magazine, Oct 1991, V15 #11
The Year's Best Science Fiction — Ninth Annual Collection, ed.by Gardner Dozois, St. Martin's 1991 1992 Press, ISBN: 0-312-07891-9 1994 Impossible Things, by Connie Willis, Bantam Spectra, ISBN: 0-553-56436-6 1996 Isaac Asimov's Vampires, ed. by Gardner Dozois; Sheila Williams, Ace, ISBN: 0-441-00387-7 The Mammonth Book of Vampire Stories by Women, ed. by Stephen Jones, Carroll & Graf, 2001 ISBN: 0-7394-2482-3

Storming Hell's Stronghold!

1-4165-2080-5 * 416pp * \$25.00/34.50

Slavery? Piracy? Blackmarket extortion? Dunbar's World has it all. Welcome to a true galactic hellhole – a vile pit made even more hellish by murderous civil strife as a power-hungry local potentate in alliance with the Republic of Cinnabar's mortal enemy foments treason and war. When you're out of favor with the Admiralty, Dunbar's World is where they send you – with orders to do something about it. So when the rules say you can't win, then it's time to change the rules.

It won't be the first time Commander Daniel Leary and Signals Officer Adele Mundy of the Royal Cinnabaran Navy have done just that. Now it's once more into the breach — even if to achieve their ends Leary and Mundy have to subvert a tyrannical oligarchy or two, seize a fully-armed starship — and generally see to it that corrupt rulers whose power is based on the suffering of others wish they'd never been born!

Legendary military SF master and author of the best-selling "Hammer's Slammers" series David Drake delivers another tour de force of tactical brilliance and expertly-described space warfare as the adventurous careers of the Royal Cinnabar Navy's Leary and Mundy forge full-speed ahead.

"Updating dashing Horatio Hornblower tactics and vintage John Wayne heroics with . . . a full measure of appealing derring-do."—Publishers Weekly

"Drake couldn't write a bad action scene at gunpoint." —Booklist

Baen Books is distributed by Simon & Schuster www.baen.com

SEPTEMBER 2006

```
Just Like the Ones We Used to Know
 2003
 Asimov's Science Fiction, Dec 2003, V27 #12
 2004
 Best Short Novels 2004, ed. by Jonathan Strahan, SFBC, ISBN: 1-58288-086-7, HB
The Last of the Winnebagos
 1988
 Isaac Asimov's Science Fiction Magazine, Jul 1988, V12 #7
 The Year's Best Science Fiction — 6th Annual Collection, ed. By Gardner Dozois, St. Martin's
 1989
 Press, ISBN: 0-312-03008-8
 1990
 Nebula Awards 24, ed. by Anonymous, Harcourt Brace Jovanovich, ISBN: 0-15-164932-4
 Nebula Award 24, ed. by Michael Bishop, Harcourt Brace Jovanovich, ISBN: 0-15-164932-4
Nebula Award 24, ed. by Michael Bishop, Harcourt Brace Jovanovich, ISBN: 0-16-665474-1
The New Hugo Winners Volume III, ed. by Connie Willis, BaenBooks, ISBN: 0-671-87604-X
Impossible Things, by Connie Willis, Bantam Spectra, ISBN: 0-553-56436-6
 1990
 1994
 1994
A Letter from the Clearys
 Saac Asimov's Science Fiction Magazine, Jul 1982, V6 #7
The 1983 Annual World's Best SF, ed. by Donald A. Wollheim; Arthur W. Saha, DAW,
 1982
 1983
 ISBN: 0-87997-822-8
 Nebula Avaard Stories Eighteen, ed. by Robert Silverberg, Bantam Books, ISBN: 0-553-24371-3

Fire Watch, by Connie Willis, Bantam Spectra, ISBN: 0-553-26045-6

Tales from Isaac Asimov's Science Fiction Magazine – Short Stories for Young Adults, ed. by Sheila Williams; Cynthia Manson, Harcourt, Brace, Jovanovich, ISBN: 0-15-284209-8

Isaac Asimov's Space of Her Own, ed. by Shawna McCarthy, Ace, ISBN: 0-441-77871-2

Nam Stine, ad. by Patrick Nijelson Hayden, Tor, ISBN: 0-755-30016-8, HB
 1983
 1985
 1986
 1989
 New Skies, ed. by Patrick Nielsen Hayden, Tor, ISBN: 0-765-30016-8, HB
 2003
Light Raid
 Light Raid, Berkley, ISBN: 0-441-48311-9, HB
Light Raid, Ace, ISBN: 0-441-48312-7
 1989
 1990
Lincoln's Dreams
 Lincoln's Dreams, Bantam, ISBN: 0-553-27025-7
 1987
 Lincoln's Dreams, Bantam Spectra, ISBN: 0-553-05197-0, HB
 1988
 Lincoln's Dreams, Bantam Spectra, ISBN: 0-553-27025-7
 1988
 Lincoln's Dreams, Bantam, ISBN: 0-553-27025-7
 1988
 Lincoln's Dreams, Grafton, ISBN: 0-5862-0015-0
 1992
 Lincoln's Dreams, Bantam Spectra, ISBN: 0-553-27025-7
A Little Moonshine
 1983
 Chrysalis 10, ed. by Roy Torgeson, Doubleday & Company, Inc., ISBN: 0-385-17598-1
Lord of Hosts
 1987
 Omni, Jun 1987, V9 #9
 1988
 Orycon 10 Program Book, ed. by David Levine, Oregon Science Fiction Conventions, Inc.
Lost and Found
 1982
 Rod Serling's The Twilight Zone Magazine, Jan 1982, V1 #10
 Fire Watch, by Connie Willis, Bantam Spectra, ISBN: 0-553-26045-6
 1985
 Bangs & Whimpers: Stories About the End of the World, ed. By James R. Frenkel, SFBC/Roxbury Park, ISBN: 0-7394-1147-0, HB [SFBC #013554]
 2000
Mail Order Clone
 1982
 The Magazine of Fantasy & Science Fiction, Aug. 1982, V63 #2
 1985
 Fire Watch, by Connie Willis, Bantam Spectra, ISBN: 0-553-26045-6
Miracle
 1991
 Isaac Asimov's Science Fiction Magazine, Dec 1991, V15 #14
Christmas Stars, ed. by David G. Hartwell, Tor, ISBN: 0-812-52286-9
 1992
 1999
 Miracle and Other Christmas Stories, by Connie Willis, Bantam Books, ISBN: 0-553-11111-6, HB
 From These Ashes: The Complete Short SF of Fredric Brown, by Fredric Brown; ed. by Ben Yalow, NESFA Press, ISBN: 1-886778-18-3
 2001
 2003
 A Yuletide Universe, ed. by Brian M. Thomsen, Warner Aspect, ISBN: 0-446-69187-9
Miracle and Other Christmas Stories
 1999
 Miracle and Other Christmas Stories, by Connie Willis, Bantam Books, ISBN: 0-553-11111-6, HB
Much Ado About (Cen
 sored)
 1991
 2041, ed. by Jane Yolen, Dell Laurel Leaf, ISBN: 0-440-90124-3
The New Hugo Winners Volume III
 1994
 The New Hugo Winners Volume III, ed. by Connie Willis, Baen Books, ISBN: 0-671-87604-X
Newsletter
 1997
 Asimov's Science Fiction, Dec 1997, V21 #12
 1999
 Miracle and Other Christmas Stories, by Connie Willis, Bantam Books, ISBN: 0-553-11111-6, HB
Nonstop to Portales
 The Williamson Effect, ed. by Roger Zelazny, Tor, ISBN: 0-312-85748-9
Year's Best SF 2, ed. by David G. Hartwell, Harper Prism, ISBN: 0-06-105746-0
 1996
 1997
 PASSAGE
Our Mutual Friend
 1992
 Asimov's Science Fiction, Nov 1992, V16 #1213
Passage
 2001
 Passage, Bantam, ISBN: 0-553-11124-8, HB
 Passage, SFBC / Bantam, ISBN: 0-553-11124-8, HB
Passage, HarperCollins Voyager, ISBN: 0-00-711825-2
Passage, Bantam, ISBN: 0-553-58051-5
 2001
 2001
 2002
 7
The Pony
 Isaac Asimov's Science Fiction Magazine, Dec 1986, V10 #12 Christmas on Ganymede, ed. by Martin H. Greenberg, Avon, ISBN: 0-380-76203-X Miracle and Other Christmas Stories, by Connie Willis, Bantam Books, ISBN: 0-553-11111-6, HB
 1986
 1990
 1999
Promised Land
 Promised Land, Ace, ISBN: 0-441-00405-9, HB
Promised Land, SFBC / Ace, HB
Promised Land, Ace, ISBN: 0-441-00543-8, HB
 1996
 1997
 1998
 Further Reading
Chemistry and Science Fiction, ed. by Jack H. Stocker, American Chemical Society,
Recommendations for I
 1998
 ISBN: 0-8412-3284-2
Remake
 1994
 Remake, Mark V. Ziesing, ISBN: 0-929480-48-1, HB
```

```
1995
 Remake, Bantam, ISBN: 0-553-37437-0
 Futures Imperfect, by Connie Willis, SFBC, HB
Remake, Bantam, ISBN: 0-553-57441-8
 1996
 1996
Roswell, Vegas, and Area 51: Travels with Courtney
2002 Roswell, Vegas, and Area 51: Travels with Courtney, Wormhole Books, ISBN: 1-932030-09-3
 [chapbook; 750 signed limited copies]
Samaritan
 1978
 Galileo Magazine of Science and Fiction, Jul 1978, V1 #9
 1985
 Fire Watch, by Connie Willis, Bantam Spectra, ISBN: 0-553-26045-6
Santa Titicaca
 1970
 Worlds of Fantasy, Win 1970, V1 #3
Schwarszchild Radius
 1989
 Nebula Awards 23, ed. by Michael Bishop, Harcourt Brace Jovanovich, ISBN: 0-15-665475-X
Schwarzschild Radius
 1987
 The Universe, ed. by Byron Preiss, Bantam Spectra, ISBN: 0-553-05227-6
The Norton Book of Science Fiction, ed. by Ursula K. Le Guin; Brian Attebery, Norton,
 1993
 ISBN: 0-393-03546-8, HB
 1994
 Impossible Things, by Connie Willis, Bantam Spectra, ISBN: 0-553-56436-6
Science & Dreams
 1998 Intuition Programme Book, ed. by Maureen Kincaid Speller, 1998
Science in Science Fiction: A Writer's Perspective
 1998
 Chemistry and Science Fiction, ed. by Jack H. Stocker, American Chemical Society,
 ISBN: 0-8412-3284-2
Service for the Burial of the Dead
 The Magazine of Fantasy & Science Fiction, Nov 1982, V63 #5 Fire Walch, by Connie Willis, Bantam Spectra, ISBN: 0-553-26045-6
 1982
 1985
The Sidon in the Mirror
 Isaac Asimov's Science Fiction Magazine, Apr 1983, V7 #4
The Best Science Fiction of the Year #13, ed. by Terry Carr, Baen Books, ISBN: 0-671-55901-X
The Year's Best Science Fiction — First Annual Collection, ed. by Gardner Dozois, Bluejay
 1983
 1984
 1984
 Books, ISBN: 0-312-94483-7
 Fire Watch, by Connie Willis, Bantam Spectra, ISBN: 0-553-26045-6
Isaac Asimov's Space of Her Own, ed. by Shawna McCarthy, Ace, ISBN: 0-441-77871-2
 1985
 1989
 wn Society: Invasion and Repulsion: A Chronological Reinterpretation of Two of Em
The Soul Selects Her O
 War of the Worlds: Global Dispatches, ed. by Kevin J. Anderson, Bantam Spectra, ISBN: 0-553-
 1996
 10353-9, HB [A Wellsian Perspective]
The Soul Selects Her Own Society: Invasion and Repulsion: a Chronological Reinterpretation of Two of Em
 Asimov's Science Fiction, Apr 1996, V20 #4 (A Wellsian Perspective)
 1996
Spice Pogrom
 Isaac Asimov's Science Fiction Magazine, Oct 1986, V10 #10
 1986
 Impossible Things, by Connie Willis, Bantam Spectra, ISBN: 0-553-56436-6
 1994
Time Out
 Impossible Things, by Connie Willis, Bantam Spectra, ISBN: 0-553-56436-6
 1994
Time-Out
 1989
 Isaac Asimov's Science Fiction Magazine, Jul 1989, V13 #7
To Say Nothing of the Dog To Say Nothing of the Dog, Bantam, ISBN: 0-553-57538-4, Series: Oxford #2
To Say Nothing of the Dog, Bantam Spectra, ISBN: 0-553-09995-7, HB, Series: Oxford #2
To Say Nothing of the Dog, SFBC/Bantam Spectra, ISBN: 0-553-09995-7, HB, Series: Oxford #2
To Say Nothing of the Dog, Bantam, ISBN: 0-553-57538-4, Series: Oxford #2
 Miracle and Other Christmas Stories, by Connie Willis, Bantam Books, ISBN: 0-553-11111-6, HB
 1999
Uncharted Territory
 Uncharted Territory, Bantam, ISBN: 0-553-56294-0
 1992
 Uncharted Territory, by Connie Willis, New English Library, ISBN: 0-450-61748-3
Uncharted Territory, Bantam Spectra, ISBN: 0-553-56294-0
Uncharted Territory, ISBN: 0-450-61748-3
 1994
 1994
 CONNIE WILLIS
 1994
 Uncharted Territory, by Connie Willis, New English Library, ISBN: 0-450-61748-3
 to say NOTHING
 1994
 Futures Imperfect, by Connie Willis, SFBC, HB
 1996
 of the DOG
Water Witch
 Water Witch, Ace, ISBN: 0-441-87379-0
Water Witch, Berkley, ISBN: 0-441-87380-4
 1982
 1984
 1996
 Water Witch, Ace, ISBN: 0-441-87380-4
Why the World Didn't End Last Tuesday
 Asimov's Science Fiction, Jan 1994, V18 #1
 1994
The Winds of Marble Arch
 Asimov's Science Fiction, OctNov 1999, V23 #10
 1999
Winter's Tale
 Isaac Asimov's Science Fiction Magazine, Dec 1987, V11 #12
 Impossible Things, by Connie Willis, Bantam Spectra, ISBN: 0-553-56436-6
 1994
 With Friends Like These
 The Magazine of Fantasy & Science Fiction, Feb. 1985, V68 #2
Berserker Base, ed. by Anonymous, Tor, ISBN: 0-812-55316-0 ["A collaborative novel"
 1985
 1985
 Individual pieces not credited in text, but credited in copyright notes], Series: Berserker
 A Woman's Liberation
 A Woman's Liberation, ed. by Connie Willis; Shelia Williams, Warner Aspect, ISBN: 0-
 446-67742-6
The Women SF Doesn't
 Isaac Asimov's Science Fiction Magazine, Oct 1992, V16 #11
 Women's Lib, "The Liberation," and the Many Other Liberations of Science Fiction
 2001
 A Woman's Liberation, ed. by Connie Willis; Shelia Williams, Warner Aspect,
```

ISBN: 0-446-67742-6

Bantam Spectra applauds

George R. R. Martin

Hugo Award Best Novel Nominee for A Feast for Crows

"The American Tolkien ... Of those who work in the grand epic-fantasy tradition,

Martin is by far the best."

—Time

Connie Willis

Guest of Honor and Hugo Award Nominee

K.J. Bishop

John W. Campbell Award Nominee

The Bantam Dell Publishing Group

A Division of Random House, Inc.

Quantum Elegance

James Gurney: an appreciation

by

Alan Dean Foster

In the 19th century what has come to be called the Hudson River School could count among its distinguished members such renowned figures in the history of American art as Frederic Church, Albert Bierstadt, Thomas Cole, and George Inness. Today that estimable river valley in New York is home to, among others, James Gurney. Like his notable predecessors Jim is an immensely versatile and accomplished draftsman, able to draw and paint everything from landscapes to animals, people and aliens, country barns and galaxyranging starships. Those of us who love science-fiction and fantasy, however, are privileged to take note of certain subject matter that significantly differentiates Jim's canvases from those of his noble forerunners.

While Bierstadt painted many buffalo, I doubt he ever had occasion to depict brontotherium. Tall trees of the west, yes. Tall tyrannosaurs of the same terrain, probably not. One of the less remarked upon but no less remarkable

aspects of Jim's art is that the flora and landscapes that surround tyrannosaurs and other dinosaurs and even his aliens are rendered with as much fidelity and skill as the fantastical primary creatures themselves. Settings are often what make paintings really come alive, but are all-too-often neglected by painters who specialize in F&SF. That unicorn, for example, is welldone—but the artist can't paint a cactus. Love the robot, but why does the human alongside him have a cartoon-face? Interesting cephalopodian warrior from Glutinous IX, but what is it doing seated in the 25th century equivalent of an ordinary Lazy-boy?

You will never encounter such practical contradictions or aesthetic lapses in a James Gurney painting. Trained as an architect, Jim understands far better than most contemporary fantasy artists the importance of details. It is not enough to depict a mile-high alien skyscraper. You have to be able to depict a mile-high alien skyscraper that

looks like it works: one that wouldn't fall over in a high wind, has an entrance appropriate to the size and shape of the aliens presumed to live and work within, employs building materials other than Terran concrete and steel, and looks like it might actually be a structure that technologically advanced alien beings might build.

The aliens themselves are no different. They must also be constructed with an eye toward logic and biological reason. Starships are the same. What holds true for dinosaurs and people holds true for the most outre of the exotic, the exceptional of the extreme. Just as good writers of science-fiction build their worlds from the ground up, so too does the responsible science-fiction artist. Many, alas, do not. Jim is an exemplar of how an artist depicts an integrated, functional, imaginary world, whether it hails from our own Mesozoic past or our quite possibly messy future.

Dinotopia is Jim's crown jewel. Created for himself rather than as a cover assignment for a publisher or an interior for National Geographic or one of the numerous other science magazines he has worked for, the Dinotopia books reflect everything that is good not only about James Gurney's art but about contemporary illustration. I won't go on about the awards the books have won—

you'll find those listed elsewhere in this program book, and I don't know that there is room enough for all of them. When you pick up a *Dinotopia* tome what you will find is the wonderment of a little kid working with the skill of a mature artist.

When leafing through one of the *Dinotopia* volumes, try to forget the dinosaurs for a moment—if you can (and Jim's dinosaurs are not easy to forget). Choose a detail and focus on it for a moment. The costumes, for example. The ancestors of Dinotopia's human population arrived on that imagined mini-continent from dozens of different ancient lands. How much simpler it would have been for Jim, how much time it would have saved, for him to have clothed his human characters in a few generic Dinotopian costumes.

For someone as dedicated to his work as Jim, the artistic easy way out does not exist. Every member of the diverse group of cultures that make up the human portion of Dinotopia's population wears clothing that either reflects their cultural origins or their entirely new Dinotopian lives. Attire that relates to Dinotopian professions is wrought with an eye not only toward various different skills, but toward practicality. Gurney the architect approaches the design of something as

plebian as everyday clothing with the same attention to form and function that he devotes to buildings and starships and alien weaponry.

Speaking of buildings, Gurney the architect is still with us. We are not just presented with a painting of a common city street, we're provided with one that appears as real as those we walk or drive in our respective hometowns. Just looking at a Gurney street you're sure you could turn down that one, take a stroll up the next, have a seat and

the 65th World Science Fiction Convention & the first Worldcon inJapan

Nippon2007 Aug30 - Sep3,2007

ҮОКОНАМА

at Pacifico Yokohama

AuthorGoH

Sakyo Komatsu

David Brin

ArtistGoH

Yoshitaka Amano

天野喜孝

Michael Whelan

マイケル・ウィラン

FanGoH

Voted

Takumi Shiba

dents

North America: Peggy Rae Sapienza

Nippon2007 Post Office Box 314 Annapolis Junction, MD 20701 peggyraes@comcast.net

Mike (Sparks) Rennie

68 Crichton Avenue Burton Stone Lane York, GREAT BRITAIN YO30 6EE sparks@lspace.org

Europe: **Vincent Docherty**

Koninginnegracht 75a 2514AH Den Haga Netherlands vi1709@hotmail.com

Australia and NZ: Craig Macbride

PO Box 274 World Trade Centre, Vic, 8005 Australia nippon07@f8d.com

Nippon2007/JASFIC

Tokyo 181-0002 JAPAN info@nippon2007.org

"Worldcon" and "World Science Fiction Convention" are Service Marks of the World Science Fiction Society, an unincorporated literary society.
"Nippon2007" is a service mark of Japanese Association for Science Fiction International Communication(JASFIC), a registered non-profit organization in Japan.

€0

Illustrations by Eiji Yokoyoma,

¥N

(until **Jun 30,** 2007

Credit Card memberships will be charged in Japanese Yen. Cash and Checks may be paid in US\$, UK£ and EU€ to local agents.

Supporting

¥6,000 Adult(20~) £28 €45 **S50**

> £O SO

Young Adult(13~19) \$35 £20 €29 Child(7~12)

¥4.000

Attending \$220£125€186 ¥26,000

€90 ¥13,000 \$110 £63

£83 €124 ¥17.000 **S165**

£44 €67 ¥9,000

E-Mail: info@nippon2007.org

http://www.Nippon2007.org/

a snack outside that grand library just over there. Jim doesn't just show us alien cities and other environments—he puts us in them.

Sometimes he even puts us on the backs of dinosaurs, be they gargantuan sauropods, fleet-footed raptors, or soaring flying reptiles. National Geographic does not engage illustrators whose work is inaccurate. It could be said of the Dinotopia books that everything in them is pure fantasyexcept the dinosaurs. That imaginary land's sentient saurians may read books and discourse philosophically, but physically they are as up-to-date and accurate as anything in The Journal of Vertebrate Paleontology. It's why we accept them as real, along with the extraordinary structures and costumes and jewelry and musical instruments and weaponry and all the other entirely believable particulars that taken together make up the exceptional reality that is a James Gurney painting.

B.D. (Before *Dinotopia*) and in addition to his scientific illustration work, Jim produced the cover art for a considerable number of science-fiction

books. I count myself six times lucky among those fortunate enough to have their work illustrated by Jim. His versatility showed in everything from the historical novel Maori, for which he researched Maori tattoos, to the elegiac

near-future

Cyber Way, set on the Navajo reservation, to the purely wacky SF adventure Glory Lane. The latter is the only example of contemporary SF paperback cover art with which I am familiar that shows an alien on the spine carrying the book's price information while others on the back cheerfully and efficiently transport the book's UPC—all while integrating them and their entirely functional burdens into the cover art itself.

Then there is the infamous Ace

Then there is the infamous Ace paperback version of *Quozl*. Not only did Jim do the beautiful (and censored) cover, but also what may be the only flipbook animation contained within a recent SF novel. A long way from *Shrek* it may be, but by gum, where else can you find a piece of pure SF animation included in the price of the novel? One that requires neither batteries nor screen to view?

Though my recall of art is far from comprehensive, I do not believe that Frederic Church or Albert Bierstadt ever applied themselves to the singular art of the flip-book.

While one can view the art of James Gurney in fine galleries and at conventions, I have also had the pleasure of spending time with the man himself, and with his lovely family. In addition to our occasional meetings at various cons, the Gurneys once paid a visit to our Arizona abode. In the course of a few days I was able not only to chat with Jim, but to observe him at work.

James Gurney, you quickly learn, is a traditionalist in more ways than one. While many of today's artists are content to use a camera to record ideas and notions, people and places, Jim still employs a sketchbook in the manner of his Hudson River School predecessors (well, Bierstadt occasionally employed a camera, too, but you get the idea). I have seen finished paintings that contain not half the quality work visible in one of Jim's "quick" sketchbook sketches

Bird in Oriental interior

August 23-27, 2006 L.A.Con IV

generate enthusiastic bidding at convention auctions.

The first time I observed Jim at work was sufficient to answer a question that had been in my mind ever since I had first encountered his work. Namely, how the Dickens does the man manage to turn out such a high volume of superior material?

Well, he's fast. But that is not as simple as it sounds.

The ability to sketch fast and paint quickly is one, I think, that has to be learned. The first leads to the second. Listen to Frank Frazetta talk about watercolors and you will hear exactly the same thing. With his first watercolor Frazetta believed he had to execute every little detail with the utmost precision. It was only as he matured as an artist that he developed the skill of suggesting, rather than exhaustively depicting, detail. It's the art of convincing the viewer that they are seeing something that is there when in actuality what they are viewing is the result of a trick of the eye. In that respect, James Gurney is not only an artist: he is also something of a magician.

Properly rendered, a single stroke can speak a day's worth of work. A hint of color can stand in for a complex reflection in water or on glass. This technique is not to the taste of every artist, nor can all who would like to be able to make use of it master the necessary skills.

Look close at James Gurney's paintings. Yes, there is a lot of detail. But you will also find spaces and places where suggestion is enough to hint at much more. This is the painterly equivalent of much good horror writing. Instead of describing the monster in detail, the author hints at it, letting the reader's mind fill in the blanks. A good deal of Jim's painting works in a similar fashion. You register a couple of artfully applied colors and think you're seeing a dozen. A few touches with the brush and you're convinced you are

National Geographic Magazine

looking at a crowd. Different shades of green and brown become an entirely convincing forest.

It helps that Jim can draw. A good many "professional" artists cannot. Confront them with the need to show anything other than a straight-on view or different POV and they are utterly lost. There are no mirrors for getting the right perspective on a charging allosaur viewed from the branches of tree forty feet above the ground, with the sun at three o'clock. A photograph of an individual, be they alien, human, or dinosaurian, cannot show you which muscles move up and which down when it is running, how thick the muscles are, what the position of the tongue should be (much less its color) or how a being's weight should impact the earth.

That's the artist's job.

Jim is a kind and gentle human being in a world that is frequently neither. Unlike many artists he has no compunction about foreswearing the use of computer graphics in favor exclusively of the brush and palette. I can easily visualize him sitting at the shore of the tepui-top lake described in Sir Arthur Conan Doyle's The Lost World, easel before him, brushes and colors at hand, happily painting away as herds of duckbills and sauropods graze before him. Not for Jim, L. Sprague de Camp's "A Gun for Dinosaur". Jim would be more likely to have at hand a Volkswagen-sized cooler full of treats to pass out to wandering carnivores, and would manage their ravenous attentions kindly.

Easy also to see him seated comfortably in the lounge of the submarine *Nautilus*, chatting convivially with Captain Nemo about the wonders of the undersea realm while sketching

what he is seeing through that fabled vessel's immense viewing port. If anyone could dissuade Nemo from his troubled task, it might well be Jim. Focus on the science, Jim would say. Focus on the art. Concentrate on the natural beauty.

Better sometimes, I think, if Jim had been born in that same 19th century that is home to his imagined Dinotopia. What would Monet and the other Impressionists have made of his dinosaurs and aliens, I wonder? Or would he have gravitated to Jules publisher, pulling Verne's illustrations to that honorable gentleman's futuristic fantasies? Jim would have been too gentle for Verne, I think. Too gentle for what this century may bring, I fear.

Still, I'm glad that he's here, and that we have him, and not the Impressionists.

Shipwrecked Souls

Liberty — With a Sword in her Hand!

"Reads like a Tom Clancy techno-thriller set in the age of the Medicis..."—Publishers Weekly on Flint and Dennis's 1634:The Galileo Affair

After a cosmic irony transplants the modern West Virginia town of Grantsville in war-torn 1632, the United States of Europe is forged in the fire of battle. Now Spain makes its countermove on the West Virginian Enlightenment as the evil Cardinal de Velasco sets into motion a plot to establish Spanish hegemony over the city-states of Italy, and to disgrace and assassinate a pope who has been receptive to the new ideas of freedom and democracy.

But the up-timers are determined that the fire of reason so recently lit will never be extinguished! But they face the Heart of Medieval Darkness Itself, an implacable foe that will use imperial war and treasonous deceit to retain its grip on power, so that for all but the wealthy life remains nasty, brutish, and short.

None of which is a surprise: After all, it's 1635, and *everyone* expects the Spanish Inquisition!

Alternate history master Eric Flint teams with Andrew Dennis in a triumphal rematch; return to war-torn Italy for the latest idea-laced thriller in Flint's massive saga that began with 1632!

Baen Books is distributed by Simon & Schuster www.baen.com

OCTOBER 2006

Discovering James Gurney

by

Betty Ballantine

I first encountered the phenomenon known as Jim Gurney in the form of a painting titled "Waterfall City". One look at the beautifully executed towers soaring above rushing viaducts and cascading falls in a wild jungle setting, and I said, "That's a BOOK!" Subsequently I met the artist, and another painting, "Dinosaur Parade", and discovered that Jim's Dinotopia had already been partially conceived, although the "how" of a lost prehistoric island which was to become heavily populated with people had yet to be developed.

We spent many happy weeks working out the realities of his undiscovered island where time, far from standing still in some millennia past, was, in fact, continuous, and hence, very much in the present. This was possibly due to the well-known and on-going habit of dolphins to rescue individuals – naturally from all periods and races – and deposit them on Dinotopia. So then the possibilities became limitless. Science fiction heaven.

And all the time, Jim was painting away, producing canvas after canvas, bringing to

Dinosaur Parade

August 23-27, 2006 L.A.Con IV

brilliant life the colorful characters, the landscapes, architecture, the ancient creatures and every other aspect of a richly varied imagery that fulfilled his fascinating world. Every visit to his studio in Rhinebeck was an adventure. I was deeply impressed by his careful planning and the various ingenious devices he dreamed up to measure and prove out his thinking. Jim's attention to detail is incredible. Time and again I'd look at some object he had built, some device of wood, and ask "What's that?", and Jim would patiently explain it was a primitive pressure gauge involving flood control. Or whatever. Of course. A small piece of reality that would be sketched in to make the fantasy real. As the story grew we justified an infinity of ideas. Treetown, for instance, became a necessary program to acclimatize your skybax riders to open heights, and incidentally, provide safety from old T. rex. Everything in the book has a basis in the reality of a living necessity. Which, as we all know, is the heart of really good fantasy.

After the first book of *Dinotopia* was complete, Jim and I agreed that we needed to justify the continuous existence of prehistoric life through the Ice Ages. We needed caves. So we

took Jim and his family down to Puerto Rico to see caves. Jim, not content with your regular tourist deep caves (spectacular, by the way) descended into the unlit, unexplored depths, swam in pitch black underground waters (wearing a little headlamp) just to see what deep caves were really like. He also spent a lot of time under water in the ocean, furiously sketching sea life while he had breath (we did not have oxygen tanks). Furthermore he filled several notebooks with drawings and sketches of every imaginable kind from all over the island.

During the course of all this creativity two things became clear: (a) Jim Gurney is a brilliant artist and (b) he thinks like an engineer. This is the combination that makes his work sing. Detail, detail, and more detail. Attention to reality, in other words. Jim draws the inspiration for his dream worlds from the real world he loves to paint with such riveting effect. Always with that focused attention to detail that draws us back time and again to marvel at the power and beauty of his work. Lucky us.

And may I add, I am always delighted to visit *Dinotopia* again!

Thank you, Jim.

James Gurney Bibliography A Work in Progress based on the NESFA bibliographic database

```
Terry A. Adams: Sentience, DAW, 1986, $3.50, 0-88677-108-0
James P. Blaylock: The Digging Leviathan, Ace, 1984, 0-441-14800-X, Artist as 'John M.
 Gurney
 The Last Coin, Ace, 1989, $3.95, 0-441-47075-0, 47075
Steven R. Boyett: The Architect of Sleep, Ace, 1986, $2.95, 0-441-02905-1
Marion Zimmer Bradley: City of Sorcery, DAW, 1984, $3.50, 0-87997-962-3, Artist as 'John
 M. Gurney
 Warrior Woman, DAW, 1985, $2.95, 0-88677-075-0, Artist as 'John M. Gurney'
 City of Sorcery, DAW, 1984, $3.50, 0-87997-962-3
 Warrior Woman, DAW, 1985, $2.95, 0-88677-075-0
John Brunner: The Jagged Orbit, DAW, 1984, $2.95, 0-87997-917-8
Steven Brust: Cowboy Feng's Space Bar and Grille, Ace, 1990, $3.50, 0-441-11816-X
Algis Budrys: Michaelmas, Popular Library/Questar, 1986, $3.50
Kenneth Bulmer: Witches of Kregen, DAW, 1985, $2.75, 0-88677-032-7, as by Dray Prescot;
 Artist as 'John M. Gurney'
C. J. Cherryh: Forty Thousand in Gehenna, DAW, 1984, $4.50, 0-88677-429-2
Paul Cook: The Alejandra Variations, Ace, 1984, $2.75, 0-441-01240-X
Catherine Cooke: Realm of the Gods, Ace, 1988, $3.50, 0-441-70840-4
John Dalmas: Homecoming, Tor, 1984, 0-812-53471-9, Artist as 'John M.Gurney'
John DeChancie: Starrigger, Ace, 1983, $2.75, 0-441-78304-X Paradox Alley, Ace, 1987, $3.50, ,0-441-65146-1
 Castle Perilous, Ace, 1988, $3.50, 0-441-09418-X
 Castle Kidnapped, Ace, 1989, $3.50, 216pp, 0-441-09408-2
 Castle Kidnapped, Ace, 1989, $4.99, 0-441-09408-2
 Castle for Rent, Ace, 1989, $4.99, 0-441-09406-6
Castle for Rent, Ace, 1989, $3.50, 0-441-09406-6
```

Castle Kidnapped, Ace, 1989, \$3.50, 0-441-09408-2

Gordon R. Dickson: The Forever Man, Ace, 1988, 0-441-24713-X The Forever Man, Ace, 1986, \$16.95, 0-441-24712-1, HB

The Forever, Ace, 1988, \$3.50, 0-441-24713-X

Gardner Dozois, ed: *Modern Classics of Fantasy*, St. Martin's Press, 1997, 0-312-15173-X David Drake; Bill Fawcett, ed: *The Fleet Book 1* Ace, 1988, \$3.50, 0-441-24086-0 *The Fleet Book 2: Counterattack*, Ace, 1988, \$3.95, 0-441-24087-9

The Fleet Book 3: Breakthrough Ace Books, 1989, \$3.95, 0-441-24103-4

The Fleet Book 4: Sworn Allies Ace, 1990, \$3.95, 0-441-24090-9 The Fleet Book 5: Total War Ace, 1990, \$3.95, 0-441-24093-3 The Fleet Book 6: Crisis, Ace, 1991, \$4.50, 293pp, 0-441-24106-9

Mick Farren: Citizen Plaid, Ace, 1981 Phaid the Gambler, Ace, 1981, pp

Phaid the Gambler by Mick Farren, Ace, 1986, \$3.50, 296pp, 0-441-66232-3

Citizen Phaid by Mick Farren, Ace, 1987, \$2.95, 0-441-10602-1

Edward L. Ferman, ed:

The Magazine of Fantasy & Science Fiction, Apr 1983 V64 #4
The Magazine of Fantasy & Science Fiction, Mar 1984 V66 #3
The Magazine of Fantasy & Science Fiction, Dec 1984 V67 #6
The Magazine of Fantasy & Science Fiction, Nov 1986 V71 #4 The Magazine of Fantasy & Science Fiction, May 1988 V74 # The Magazine of Fantasy & Science Fiction, May 1988 V74 #
The Magazine of Fantasy & Science Fiction, Mar 1989 V76 #3
The Magazine of Fantasy & Science Fiction, Mar 1990 V78 #3
Alan Dean Foster: Codgerspace, Ace, 1992, \$4.99, pp, 71851
Dinotopia Lost, Ace, 1997, \$12.00, 0-441-0462-8
Cyber Way, Ace, 1990, \$4.50, 0-441-13245-6, 13245

Glory Lane, Ace, 1987, \$3.50, 0-441-51664-5 Quozl, Ace, 1989, \$4.50, 0-441-69454-3, 69454 Dinotopia Lost Ace, 2002, \$7.99, 0-441-00921-2

Dinotopia Lost, Turner Publising

Jane Gaskell: Some Summer Lands, DAW, 1986, \$3.50, 0-88677-114-5

Atlan, DAW, 1965 Atlan, DAW, 1985, \$3.50, 0-88677-049-1, Artist as 'John M. Gurney'

The City, DAW, 1985, \$3.50, 0-88677-085-8, 647 The Serpent, DAW, 1985, \$2.95, 320pp, 0-87997-990-9, 610

Some Summer Lands, DAW, 1977

Some Summer Lands, DAW, 1986, \$3.50, 0-88677-114-5

The Dragon, DAW, 1985, \$2.95, 0-88677-021-1 (2nd half of The Serpent)

William Greenleaf: The Tartarus Incident, Ace, 1983, \$2.50, 0-441-79846-2 James Gurney: The World of Dinosaurs, Greenwich, 1998, \$19.95, 0-86713-046-6,HB Dinotopia, HarperCollins, 1992, 0-060-28003-4 Dinotopia: First Flight, HarperCollins, 1999, 0-060-28007-7 Dinotopia: The World Beneath, HarperCollins, 1999, 0-060-28006-9 (stamps; Artist as 'John M. Gurney') Simon Hawke: *The Argonaut Affair*, Ace, 1987, \$2.95, 0-441-02911-6 Tom Holt: *Flying Dutch*, Ace, 1991 *Fying Dutch*, Ace, 1989, \$4.50, 0-441-24193-X Jack Hopkins: *Satellite Night Fever*, Ace, 1994, \$4.99, 0-441-00065-7 Diana Wynne Jones: *Howl's Moving Castle*, Ace, 1989, \$3.50, 0-441-34664-2 R. A. Lafferty: Annals of Klepsis, Ace, 1983, \$2.50,0-441-02320-7 Edward Llewellyn: Salvage and Destroy, DAW, 1984, \$2.95, 0-87997-898-8 Word-Bringer, DAW, 1986, \$2.95, 0-88677-142-0 Kirk Mitchell: Procurator, Ace, 1984, \$2.75, 0-441-68029-1 The New Barbarians, Ace, 1986, \$2.95, 0-441-57101-8 Cry Republic, Ace, 1989, \$3.95, 0-441-12389-9 Steve Perry: The Man Who Never Missed, Ace, 1985 Tim Powers: On Stranger Tides, SFBC/Ace, 1987, 0-441-62683-1, HB On Stranger Tides, SFBC/Ace, 1987, 0-441-62683-1, HB, *On Stranger*, Ace, 1987, \$16.95, 0-441-62683-1, HB *The Stress of Her Regard*, Ace, 1991, \$4.95, 0-441-79097-6 An Epitaph in Rust, NESFA, 1989, \$18.00, 0-915368-40-4, HB, 775 copies On Stranger Tides, Ace, 1988, \$3.95, 0-441-62686-6 An Evitavii in Rust, NESFA, 1989, \$30.00, 0-915368-93-5, HB, Slipcased, numbered and signed; 225 copies The Stress of Her Regard, Ace, 1989, \$17.95, 0-441-79055-0, HB Jennifer Roberson: The Song of Homana, DAW, 1985, \$3.50, 0-88677-057-2 Joanna Russ: The Zanzibar Cat, Baen Books, 1984, \$3.50, 0-671-55906-0, Revised contents from Arkham edition William Sanders: Journey to Fusang, Popular Library, 1988, \$3.95, 0-445-20765-5 Charles R. Saunders: The Quest for Cush, DAW, 1984, \$2.75, 0-87997-909-7 The Trail of Bohu, DAW, 1985, \$2.95, 0-88677-087-4 John Steakley: Armor, DAW, 1984, \$3.95, 0-87997-979-8 Gordon Van Gelder, ed: The Magazine of Fantasy & Science Fiction, Feb 2001 V100 #2 John Willett: Aubade for Gamelon by John Willett, Baen, 1984, \$2.95, 0-671-55924-9

"I always thought those math problems he gave us were way too hard."

Here's some easy math:

Subscribe to F&SF At the

Special Worldcon rate of \$30.00 and save big (foreign subscribers add \$10.00 for int'l mail)

This rate is good until September 15 only.

\$30.00. I save \$14.89 off the ne				
Name				
Address				
City		Zip		
Outside the US add \$10 postage. Make checks payable in US dollars drawn on a US bank. Allow 6 weeks for delivery of first issue. We publish 11 issues a year, including a double Oct/Nov anniversary issue.				
□ Payment enclosed □ Bill me □ Charge my MasterCard/Visa	□ New	☐ Renewal		
Acct. No				
Exp. date				

Fantasy&ScienceFiction

Fantasy & Science Fiction PO Box 3447, Hoboken, NJ 07030

Howard DeVore: Big Hearted Veteran of Fannish & Foreign Wars

Remembered by his friends

Ben Singer, Dave Kyle, Earl Kemp, Chad Childers

Remembering Big-Hearted Howard

By Ben Singer

I've read many of the tributes that have been paid to Howard DeVore following his death last December 31st and was impressed (but not surprised) by the unanimity of the praise. Who wouldn't be? Summing up: Howard was a generous soul; he was a dedicated omnibus fan, a fan's fan, who was involved in every possible aspect of fan life and fan promotion one can imagine. He was truly multidimensional, giving extra life to fandom by organizing conventions, by bibliographic work, by virtually institutionalizing the archival book-and-magazine sales industry, by his work in the fanzine field, and by his efforts as a fan historian and anecdotist extraordinaire.

However, I knew little of his mature accomplishments through personal experience. I was one of the people who knew him mostly for his earlier role in the doings of the Misfits, the Michigan Science Fantasy (Fiction) Society.

My memories of Howard go back more than half a century. I met him in the late 1940's at a time when the Detroit fans were just forming the Misfits. Howard, who had been a belly gunner in the Second World War, was then in his mid-twenties, working in the post office and married to Sybil. Howard and Sybil were the first "older" married members of the group, and their house served as a kind of centralizing place for the fans (who were mostly in their teens and early twenties), a kind of latter day Slan Shack.

Thinking back over these 50-someodd years — that's how long it's been since I last saw him — I remember Howard physically as tall and heavy, the biggest guy in the group, pink-faced and a beer lover. I also remember him as a guy with a ribald sense of humor (by which I mean irreverent, sometimes scatological, but never obscene), who could and did switch to nuance when he told fan anecdotes. His sense of humor extended to satirizing himself. These characteristics he retained in later years when I again made contact with him after he joined our CAPA magazine group, "Five by Five", replacing the late Roy Tackett in January 2004, when he transformed himself from "Big Hearted Howard" into "Big Bad Howard," in his words.

August 23-27, 2006 L.A.Con IV

Big Hearted Howard DeVore - It Would Have Been Official by Dave Kyle

Howard DeVore was in every way truly representative of First Fandom, that select band of fans dating before the 1939 Worldcon. He was not just a fannish peer, he was an active, enthusiastic participant in our unique society. He loved the literature. He collected all sorts of things in the wonderful world of sf printed material and artifacts. He was the prototypical huckster, completely versed in the new and mysterious world of science fiction from its early stages. He was a happy, sociable person who loved to attend first fandom reunions. His van, stuffed with items he offered for sale and trade, was a familiar sight at meeting places. I associated him so much with the MidWestCon in the spring; his presence there to me was the official harbinger of a great weekend. He held in safekeeping for many years the huge banner of the World Science Fiction Society which I created for the 1956 Worldcon and which now yearly hangs above us. The sobriquet for him was absolutely correct and apt—Big Hearted Howard. That's why his passing, just before being honored at L.A.Con IV as the Fan Guest of Honor, is sadly so ironic and tragic. He was to have received a Big Heart Award, so well deserved, but alas, it is never given posthumously. Farewell to another dinosaur.

Among his major contributions to the fanzine were his excursions into literary history: he had the inside story on lots of events nobody else seemed to have excavated, such as Heinlein's First Effort back around 1937 — a manuscript that could not be sold because, as Howard put it, "He wasn't writing a book, he was giving a lecture in economics. It is thoroughly bad and everyone turned it down. There is very little plot and the characters are wooden, no personalities. You could simply change the names and switch characters. None of them does anything important." Howard went right to the point in his critiques!

But increasingly, Howard, demobilized, and depending increasingly on friends, children and a woman who helped take care of him while living in his house, wrote more and more about his increasing physical problems. He did not complain but rather self-satirized his own struggles with his diminishing health, and acknowledged his own contribution to his illness while taking a

devil-may-care attitude toward it. It was increasingly difficult for him to produce his contributions while moving in and out of the hospital but with help in printing and mailing from his daughters and others, he continued right to the end.

He was, after all, Howard, "Big and Bad" and Big-Hearted right to the end.

Howard at his Dealer's Table with daughters Karol & Suzanne & grandkids lan, Jeffy, Jillian & Sarah.

The finest authors in fantasy

FROM DAW BOOKS

And don't miss Shadowplay,

the next book in this exciting series, coming in January 2007 from DAW Books.

"The impressive opening installment of his first new high fantasy trilogy in a decade...takes the reader on a thrill ride from a haunted wood where madness dwells and the sun never rises, to drafty castles and adventures deep underground...the author's richly detailed world will enchant established fans and win new converts,"

-Publishers Weekly (starred review)

For centuries, the Eddon family has ruled in ancient, forbidding Southmarch Castle, guarding the border of Shadowline against the ageless Qar, the inhuman enemies of man-but now this powerful family has been dealt a devastating blow. The monarch King Olin is being held captive in a distant land, and it falls to his inexperienced heirs, twins Barrick and Briony. to lead their people in a time of growing danger and dread. As the Qar's powers reach out across their land, will Southmarch Castle, the only home they've ever known, become in fact what it has long been called-Shadowmarch?

0-7564-0359-6/\$8.99 Available September 2006

0-7564-0358-8/\$26.95 Available January 2007

The land of Sancorra has been conquered by the brutal Hecari, leaving thousands homeless and in fear for their lives. Audrun and her husband Davyd have four children with another due when their farm is burned. Consulting diviners, they learn that their new child must be born in Atalanda province—a peaceful land where Audrun has family. But to get there, they will have to travel close to the sinister woodlands of Alisanos, where darkness awaits those unlucky enough to be chosen. Joining a karavan for safety, the family moves ever closer to the dangerous, mystical forest. And, as they are about to discover, Alisanos is moving ever closer to them.

0-7564-0172-0/\$25.95 Available now

Available from DAW Books Visit our website at dawbooks.com

Distributed by Penguin Group (USA)

Book Four of the Dragon Jousters 0-7564-0391-X/\$25.95 Available October 2006

New from Mercedes Lackey.

"Fans of McCaffrey's Pern will love it, but they won't be the only ones that do."

-Booklist (starred review) on Joust

Kiron has secretly gathered an army of dragon riders to seek refuge in the abandoned desert city they have named Sanctuary, where they join with other dragon riders to rid their world of both war and magical domination. But now it is time to build a new society in Aerie: an ancient city that seems to have been designed for dragon riders and their dragons.

The dragon-boy once known as Vetch has returned to his homeland of Alta to reclaim his birthright, only to discover that Alta is under the thrall of evil Priest-Kings. Gathering troops of dragon-riders by his side, Vetch raises an army in the sanctuary of the desert to rid his land of both war and magical domination once and for all.

"It's fun to see a different spin on dragons... and as usual Lackey makes it all compelling."

-Locus

0-7564-0341-3/\$7.99 Available now

0-7564-0363-4/\$7.99 Available October 2006

Isabelle Harton has learned that an Elemental Master is behind the attempts on her students' lives—and the would-be murderer is someone very close to her former flame, "The Wizard of London."

Armed with a magic amulet that bestows eternal life on the wearer, Lukien, the Bronze Knight, has become the protector of the fortress of Grimhold, where the magical people of his world reside. But when his closest friend is pulled into the evil sway of the Devil's Armor, he is told that only the Sword of Angels can defeat it. But the Sword of Angels has been lost for centuries—can Lukien find this magical weapon before the Devil's Armor ravages his world?

"Marco can hold his own as a writer with other major fantasists, including Stephen Donaldson and Terry Brooks."

-Publishers Weekly

0-7564-0360-X/\$7.99 Available now

A Little Piece of My Heart or Remembering Howard DeVore By Earl Kemp

Sometime in the early 1950s, my science fiction story began. By now it feels as if I've told the tale a thousand times, only each time it's different, and for an entirely different reason. This time it's for the Good Times. It's for my brother Big Hearted Howard DeVore, only the story begins just a little earlier than that.

After exchanging a few letters with Mari Wolf (who was conducting "Fandora's Box" for William Hamling's Imagination) she insisted upon connecting me with local Chicago active fan Ed Wood. In fear and trepidation, at her insistence and by prearrangement, I went to meet the exalted co-editor of The Journal of Science Fiction. At the time, Ed introduced me to his other editor half, Charles Freudenthal, who remains today the single oldest fan friend I have that is still alive and reasonably coherent.

Science fiction fandom must have

been in a sorry state back then, otherwise there's no possible explanation for the things that were done to me and the expectations expected of me and the glorious rewards heaped gratuitously upon me. It seemed that Ed Wood knew abso-

lutely everyone involved with science fiction at the time, as well as juicy gossip about them and their favorite proclivities. He immediately began expanding my knowledge base to include the University of Chicago Science Fiction Club that rapidly became my

home away from home. He reached out further to the extent of local Midwest fandom and, through snail mail (how did we ever manage to do anything without email?), gave me to Cleveland, Cincinnati, Indianapolis, Warsaw, Ann Arbor, and Detroit, among other places and other fan groups.

Every one of them as apparently eager as Ed Wood to get their hands on me, and none quite so eager as that filthy used book dealer, Howard DeVore of Detroit. I was piss poor at the time, married and with children, working at a minimum wage slave job. I couldn't afford food much less fandom. I could hardly scrape up the few pennies it cost then to mail letters, much less buy books, however used and however filthily hustled by Howard DeVore.

Only none of that seemed to matter to Howard. He gave me books. He gave me everything I even thought I might need or want in the way of sf publications including some I'd never even heard about. He gave my children comic books in abundance and uncle things, once I realized he was my long lost brother and, regardless of what I did or how hard I tried, there was no way I could shake him or his generosity. Big Hearted was never the right description of him: it's much too small.

At Howard's insistence, and with his contacts with regional movers and shakers, it was arranged with some of his friends (Dr. C.L. Barrett, "Doc" and Jeannie Smith, Don and Margaret Ford, Ed and Leigh Hamilton, Phil and Betty Farmer, and a host of lesser lights and brighter persons than I could ever hope to be) to drag me kicking and screaming to a big private party in Bellefontaine, Ohio at a ratty old wood-frame lakeside resort known as Beatley's on the Lake that, naturally, had been renamed Beastley's just for the sf party crowd.

In those days I hadn't even heard of science fiction conventions, or knew that they existed or what they were or that

August 23-27, 2006 L.A.Con IV

they were heaven on earth. But that was then and definitely not now when those wonderfully comfortable gatherings have grown to the size of large cities and populated with thousands of people I would never ever want to encounter for any reason.

In fact, I didn't know who Barrett, Smiths, Fords, Hamiltons, or Farmers were, except that they were fellow sf readers and fans like me and Ed and Chuck and the UofC crowd that was home to my second longest living fan friend, Frankie Robinson.

And when I arrived at Beastley's, being driven there from Lorraine, Ohio by Dr. Barrett himself, I met a bunch of other, similarly inclined fans like Bobs Bloch and Tucker, Marty "Gnome Press" Greenberg, the ever lovely Evelyn "Galaxy" Gold, Arthur C. "Ego" Clarke, Reva "The Bat" Smiley, Fred Prophet, Lou Tabakow, and that reprehensible giver, Howard DeVore. Was I dead? Had I actually made the grade? Was that all there was?

Was it enough?

#

Later that same year, at ChiCon II, my very first real science fiction Worldcon, I ran into most of those same people again only this time they were S*T*A*R*S of the first magnitude and no longer just simple fans like me. They were suddenly, somehow

Howard and E.E. "Doc" Smith

very far elevated above me and I could not shake off the awe they inspired just looking at them, daring occasionally to touch one of them, the very same downand-dirty sf fans who had partied with me outrageously only months earlier at Beastley's on the Lake. My inherent lack of self respect kept me at arms length from my fan friends now turned cosmic icons. It took a long time for me to actually accept the offerings they were holding out to me.

The International Society of Ex-Worldcon Fan Guests of Honor Sends Greetings and Best Wishes to the Members of L.A.con IV Upon the Induction of our Newest and Passed Member,

Howard DeVore

- Active Members -

Forrest J. Ackerman, George Barr, Harry Bell, John Berry, Juanita Coulson, Walt Daugherty, Tom Digby, Dick Eney, Jan Howard Finder, Bruce Gillespie, Mike Glicksohn, Mike Glyer, Rusty Hevelin, Lee Hoffman, Jay Kay Klein, David A. Kyle, David Langford, Robert A. Madle, Bob & Anne Passovoy, Greg Pickersgill, Andrew Porter, Robert Runte, George Scithers, Elliot Shorter, Takumi & Sachito Shibano,

Roger Sims, Joyce & Ken Slater, Jack Speer, Jon Stopa, Lars-Olov Strandberg,

Bjo & John Trimble, Bob Tucker, Peter Weston, Ted White

- Passed Members -

Bill Bowers, E.J. "Ted" Carnell, Terry Carr, Vincent Clarke, Robert "Buck" Coulson, Howard DeVore, Bruce E. Pelz, Milton A. Rothman, William Rotsler, Joni Stopa, The Stranger Club, Roy Tackett, Harry Warner Jr., Walter A. Willis, Susan Wood 0 0 0

Our Motto: "Not Gone, But Pretty Much Forgotten" (Buy an Old Phart a Pint, Willya?) 0 0 0

For information on the Society and its many activities: Social get-togethers, annual picnic, travel discounts, Tucker Hotel timeshares, Gestetner upgrades, Claude Degler Ozarks Rest Home, etc., contact: ISoeWFGoH, c/o Andrew Porter, <aporter55@gmail.com>. Fiawol!

I was, as the cliche says, hooked, lined, and sinkered. And that was only the beginning. At Howard's insistence, and others, and with only pennies in my pockets, all of midwestern fandom opened its arms to me. There was Ray Beam in Indianapolis, Noreen Falasca in Cleveland, Dean McLaughlin in Ann Arbor (along with "the kid" Alexei Panshin), the down-home Grennells in Fondulac, the F*A*B*U*L*O*U*S Coulsons in Wabash, the snobbish and bigoted Economous in Milwaukee, and far too many more to even remember. And everywhere I went, it seemed, Howard was there, ready and waiting with his arms open and filled with used books and magazines just for the taking, and I took.

You can't refuse a brother anything, any more than you can your own children, however unworthy.

We (a gaggle of Chicago fans) would crowd ourselves terribly into borrowed cars and head out for almost any sort of fan gathering that beckoned to us in those days, traveling hundreds of miles just to attend a Really Good party. And everywhere I went, it seemed, Howard was there. Everywhere I went, it seemed, was old home week. a family reunion. orgasmic ecstasy unbound.

Howard entering his attic. Harlan Ellison behind door. Daughters Cheryl & Karol. Bill Digman, John Magnus & Mary Young in back. Howard's wife

Sybil just visible on right. Fred Prophet in front of her, and Roger Sims at bottom.

As time passed, and I found better paying jobs, my fanac increased correspondingly and I began editing *Destiny* as a genzine and *SaFari* for SAPS (and later for FAPA). And I became politically active sfwise, and even that was mostly because of Howard, who was even more politically active than I, to the point of bidding for a Worldcon for Detroit. And he (with the help of Dirce Archer of Pittsburgh) nurtured my lust for egoboo until I began my own bid for a Worldcon for Chicago.

Ah, political intrigue. Ah, wheeling and dealing. Ah, underhanded, underthe-counter secret agreements. Ah, bait and switch.

This was not only at the Worldcon level, but stretched to include the regional conventions as well, the Midwestcon being the most delightful of all of them. That was where Howard and I and the rest of the gang that we could tolerate to be around would really let go and howl like blithering idiots until none of us could drink any more or howl any more or do anything except collapse into unconscious heaps of burned-out fandom.

Ah, Pittsburgh. Hello, Dirce, "Sky" Miller, Kelly and Polly Freas. Hello, Howard, how the hell are you? Damn fine convention, old friend.

Ah, Detroit. Hello "Howard's boys" (Roger Sims, George Young, and Bill Rickhardt). Hello, Howard, how the hell are you? Damn fine convention, old friend.

Ah, Chicago. Hello UofC SF Club. Hello, Howard, how the hell are you? Damn fine convention, old friend.

Private parties were something else in those days, literally difficult to explain because of their complexities and the personalities involved with making them unbelievably special. The Falascas were Hosts Unparalleled in Cleveland during those years. Everyone from 200 miles around in any direction would gather

DAW Books delivers this year's most anticipated science fiction!

The stunning conclusion to the exciting Species Imperative series from Julie E. Czerneda is now available.

Can Dr. Mackenzie Connor and her allies solve the deadly riddle of the Dhryn and the Ro-before their part of the galaxy becomes as dead as the region known as the Chasm? 0-7564-0345-6/\$24.95

New from award-winning author Edward Willettavailable October 2006

Kathyrn and Jarrikk-she a human translator and he a S'sin translatorhave every reason to hate one another. Yet only by working together can these two should-be-enemies have any hope of averting interstellar war. 0-7564-0340-5/\$6.99

Also available SURVIVAL: SPECIES IMPERATIVE #1 0-7564-0261-1/\$6.99

MIGRATION: SPECIES IMPERATIVE #2 0-7564-0346-4/\$7.50

Available December 2006 from nationally bestselling author Tanya Huff.

Staff Sergeant Torin Kerr's goal is to keep both her superior officers and her troops alive as they face deadly missions throughout the galaxy. She more than proves her mettle when a diplomatic assignment and a scientific expedition both turn dangerous. 0-7564-0399-5/\$8.99

Available December 2006 the newest science fiction/detective novel from John Zakour.

Hired by Santana Clausa-a micro-mini skirt clad, frost-haired bombshell-in the year 2060, Zach Johnson, the world's only freelance private investigator, tackles his strangest case yet-solving the murders of two elves at the North Pole. 0-7564-0397-9/\$7.99

Available November 2006

In a society where change is the enemy, one Being will create a revolution...

Includes The Morphodite, Transformer, and Preserver.

One of science fiction's classic trilogies by acclaimed author M. A. Foster—now available for the first time in one beautifully packaged omnibus.

0-7564-0356-1/\$15.00

"Strikingly original." -Science Fiction and Fantasy Book Review

Available October 2006

Out of print since 1985, this acclaimed science fiction trilogy by M. A. Foster is now available in a stunning omnibus edition!

Includes The Gameplayers of Zan, The Warriors of Dawn, and The Day of the Klesh.

0-7564-0352-9/\$15.00

The gorilla with the red dress on! Lady Greystoke there with little provocation and relax, letting go, posing for group photos to remember it all by. "My church group," Noreen told her super-curious neighbors.

#

Halloween parties at my house in Chicago. Howard DeVore in drag, deliberately tattered pantyhose, huge attention-getting handbag, big floppy hat over his rubber go-

rilla full-head mask with garish lipstick and all. Lady Greystoke, bitch mother and suckler of Tarzan of the Apes. Could anything ever be any finer? Photographs by the dozens but all lost, gone forever, not one image of Howard as the Great Apeness (if there is such a word) remains today.

#

Clichés of time took me away from paradise and dumped me into San Diego and an entirely different kind of life and a mind-altering, conscious-expanding, day-to-day existence of bumming around the world in my own time and at my own pace and all on a lavish expense account. For the first time in decades, I was too busy to stop long enough to enjoy the view or to smell the roses.

Still, somehow, Howard managed to keep track of me when almost all others could not.

#

Decades of disgrace and self-punishing exile later, I pulled myself out of my hiding place only to find Howard standing there, still waiting, his arms still open and still giving, giving, giving. Partially at his insistence (with a lot of help from Bill Burns), I began something impossibly different for me — publishing my ezine *el http://efanzines.com/EK/* online. Howard was a frequent contributor with

his wit and entertaining stories of Post Office fuckups and fan days past.

And now he is gone, my real adopted brother, and as I write these words I find myself crying for him again, as I did upon hearing of his death, and that my name was the first on his list of people he wanted notified when that big heart fluttered with its last beat.

I love you, man. Wherever you are I know, I feel, I am positive your arms are still open and you are still giving, giving, giving, giving.

Forever is a long, long time.

I promised you well over a year ago to meet you in Los Angeles later this year at the 2006 Worldcon to celebrate with you the honor you so rightly deserve. I'm sorry we can't do it as planned, Howard, but keep those arms open for me and a watchful eye out for me. We'll do it up right together when next we meet.

Grandfather Stories

by Chad Childers

Howard DeVore was a great friend, not just a great jokester and raconteur. My memory has never been as good as his, but here is the way I remember it. Howard published a zine called *Grandfather Stories* in many APAs over the years. I had the pleasure of typing up a few of those contributions as Howard dictated, and editing a few more. It was a pleasure to participate, a little bit, in telling some of his stories.

When I first met Howard, he was still running his printing press to put out misleading and humorous broadsides, but,

Tor congratulates our award-nominated authors

Hugo Award nominee for Best Professional Editor— **David Hartwell**

David G. Hartwell and Kathryn Cramer

The Hard SF Renaissance

A collection of hard SF by contemporary favorites and classic writers like Poul Anderson, Stephen Baxter, Ben Boya, Nancy Kress, Frederik Pohl, and Vernor Vinge.

"One of the definitive anthologies of the genre."

> -Des Moines Register on The Science Fiction Century

0.317.87636.X • C22.05/\$32.05 Can Now in trade paperback

David G. Hartwell and Kathryn Cramer The Space Opera Renaissance

An anthology of one of science fiction's most vigorous subgenres. Featuring work by Cordwainer Smith, Iain M. Banks, David Weber, and more.

"We are in the hands of a loving expert.'

> —John Updike on The World Treasury of SF

0-765-30617-+ • \$34.95/\$47.95 Can Now in hardcover

Nominees for the John W. Campbell Award for Best New Writer—

Brandon Sanderson & John Scalzi

Elantris

An original epic fantasy about the rise and fall of a great city-and the risks that people will take to protect their homeland.

"Elantris is a new Ben Hur for the fantasy genre, with a sweeping, epic storyline and well-drawn, sympathetic characters."

-Kevin L Anderson

0-765-35037-8 • \$7.99/\$10.99 Can

Now in paperback

ALSO AVAILABLE:

Mistborn

0-765-31178-X • \$27.95/\$37.95 Can Now in hardcover

The Ghost Brigades

Also Available:

Old Man's War

0-765-31524-6 • \$12.95/\$17.95 Can. Now in trade paperback

The Ghost Brigades are elite troops created from the DNA of the dead and turned into the perfect soldiers. They're young, fast, strong, and totally without human qualms....

"[Scalzi] sidesteps most of the cliches of military science fiction, delivers fast-paced scenes of combat, and pays attention to the science underpinning his premise."

-San Francisco Chronicle

0-765-31502-5 • \$23.95/\$31.95 Can Now in hardcover

www.tor.com

Howard in one of his "friendly"
Detroit shirts.

after the big printing press got so covered in junk that he couldn't use it, once in awhile I would get a phone call because he had gotten another idea for a joke.

When Bob Shaw married Nancy Tucker in 1995, we put together a

special edition of his *Fansmanship Lectures* for the event under the Misfit Press *imprimatur*.

One year for Pulpcon, Howard decided he wanted dust jackets for such rare books as *The Bobbsey Twins Go to the* Whorehouse and Tom Swift and His Flying F***. Howard got a kick out of it when someone walked by his table and actually believed one of his whoppers, even for a moment. My friendship with Howard started when we noticed that we were wearing the same t-shirt. It said "Detroit: Where the weak are Killed and Eaten." I think this was the first sign that we had the same twisted sense of humor, and started a history of being a bad influence on each other and terrorizing everyone else.

In 2001, Howard and I shared a great experience, going on the EAA B-17 *Aluminum Overcast*. His daughters and I were a

little bit nervous, but again, he was an island of calm, commenting on how new the plane looked without any bullet holes or patches in it. He told me about crawling down into the ball turret, and about the fantastic view from the bombardier's seat, up in

the nose surrounded by plexiglass, with your feet dangling over thin air, surrounded by sky. "Imagine that when flak's coming at you!" After the flight, his daughter went to the crew chief to get his WW2 logbook signed —he said he wanted to collect his flight pay!

Front page, Dearborn Hts Press & Guide, Sep 6, 2001, misinformation by Richard Marsh: "Howard DeVore, 76, had not been in a plane since he was discharged from the Army Air Corps at the end of World War II. The 46-year resident of Dearborn Heights, a bombardier in Europe during the war, took his first plane ride in 55 years Monday, ironically in a B-17, the same kind of aircraft he flew in World War II. The special Labor Day excursion was a private flight sponsored by Ford Motor Co. The short flight took six people from Willow Run Airport to the Pontiac area and back to Willow Run. DeVore's friend, Chad Childers, also a WWII Army Air Corps vet, made the opportunity possible. 'Ever since he got out of the air corps, he's refused to go up in a plane, even when a relative of ours worked for an airline and could get us free tickets,' said Karol Sissom of Livonia, one of DeVore's three daughters. When he told us he decided to go on this flight, we said, 'Dad, you haven't been in a plane in 55 years, and now you're going up in a plane that's 65 to 70 years old?.' His answer to his daughters was that he was ready for one last great adventure. Sissom and her sisters, Cheryl Walker and Suzanne Reynolds, went out to Willow Run to see their dad off on his first plane ride in more than a half-century. DeVore said he would have liked to have sat one more time in the bombardier's space, but he had gained too much weight since his military days."

Actually, Howard was a ball turret gunner, not a bombardier, and I cannot for the life of me imagine how he ever fit in that ball. I fit in his bomber jacket a lot better than he did, and we both got a

The ball (belly) turret of a B-17. Howard once said that during combat it seemed like there was just a small piece of glass between him and the ground.

August 23-27, 2006 L.A.Con IV

great kick out of the fact that the newspaper somehow decided that I was an Army Air Corps vet too. Of course, I was the bombardier. Help the bombardier!

Big Hearted Howard never stopped giving help to everybody whose life he touched. I think he actually got the strength to go on from the many people he was always helping. Only a week or two before he died, we were talking about some problems with a house I wanted to buy, and he offered to come out with me and look at it that weekend. He made friends with the owners of two local independent bookstores, and always kept an eye out for them. One time it was a set of shelves; he found boxes of books from his endeavors as a bookscout, anything he could do to help Kathy or Al. I have a few friends that I think of that much, but Howard's heart was big enough that he had at least five or ten people that he loved that much, plus his daughters and grandkids, who he loved even more. Howard's 80th birthday party last year was a beautiful thing. His daughters & grandkids made several nice collages & displays of old pictures & SF stuff, seven of his friends & all the family except the grandson who is in Turkmenistan with the Peace Corps showed up, even one great-grandson. My girlfriend pointed out that it was great evidence that Howard had a successful life... his kids turned out well, the grandkids were actually helping out quite a lot and being the hosts for the party. What are the chances of having three teenagers nowadays that all turned out to be nice kids? There was quite a lot of passing around of photo albums and "who is in that picture?" including E.E. "Doc" Smith, Gene Rodennberry, Bob Tucker, Ben Bova, and Isaac Asimov.

Four of the birthday party crowd were guys he'd known over 50 years, Elliott Broderick, Dean McLaughlin, George Young, and Fred Prophet. All of them, incidentally, were on the concom for the 1959 Detroit Worldcon - the only

Howard receiving his Lifetime Achievement Award at Confusion, 2004, surrounded by his family: grandaughter Sarah Reynolds, daughters Karol, Suzanne & Cheryl & grandson Jeffy Sisson.

one missing was Roger Sims, who lives in Florida now. It may indicate that I'm old-fashioned, or a dirty old man before my time that I have so much in common with Howard, but there were also a small younger crowd of Howard's friends in attendance: me, Kathy from the bookstore, and Sharon Myers Shaw. Hmm, I just realized that I was the only one of Howard's younger friends who happens to be male. Do you think that might be significant?

It is hard for me to say goodbye to Howard. I felt like I couldn't get my words to come out right at his wake last week at ConFusion, but I kept getting choked up.

Mike Glickson and Larry Tucker did a much better job of saying the right thing,

they started telling jokes, like when Larry said he wished he could call Howard up and tell him, "Hey, did you hear, Howard DeVore died!". I think many of us probably got those calls from Howard, when we lost Busby, Hedwig Biggle, and any number of other people who I "didn't" know, Larry was absolutely right.

He got us laughing, not just feeling sad, and that's exactly what Howard would have wanted.

One time, when my heart was breaking over some femmefan who had just dumped me, I remember Howard and I went and sat on his front porch to talk about it. He thought about it, and he realized just how important she was to me, and how important she was in the great scheme of things, and he said, "Remember, women are like streetcars. There'll be another one along any minute."

Howard never passed up an opportunity to make a pass at a pretty girl. He was terribly disappointed when he couldn't get the mundane bridesmaids at a wedding at the con hotel drunk enough to take wheelchair rides in his lap last year, like he did the year before. Howard was a great example. So all of you in fandom, raise a glass of whiskey and drink it, in memory of him. And when you make a pass at a pretty girl, do that in memory of him too.

Amen and God Bless you all!

VOTE EARLY

VOTE OFTEN

VOTE CHICAGO IN 2008!!

My kind of town, Chicago is...

Chicago, Chicago, that toddlin' town...

I'm making my way back to Chicago...

It's 106 miles to Chicago, we've got a full tank of gas, half a pack of cigarettes, it's dark and we're wearing sunglasses.

If it gets around in Chicago that I went to a prayer meeting, no decent person will talk to me!

You ain't seen Chicago, you ain't seen nothin'.

Welcome to Chicago.

CHICAGO: FAMED IN SONG AND STORY

Fees

	US\$
Pre-support	\$20
Corn Dog	\$50
Top Dog	\$75

Make Checks Payable to Chicago Worldcon Bid P.O. Box 13

Skokie, IL 60076

www.chicagoworldcon7.org

"Worldcon," "WSFS," "World Science Fiction Convention," and "World Science Fiction Society" are service marks of the World Science Fiction Society, an unincorporated literary society.

Committee: Chair: Dave McCarty, Treasurer: Tom Veal. Secretary: Helen Montgomery, Membership: Dina Krause / Leane Verhulst, Publications: Steven H Silver, Corresponding Secretary: Shelly Rhoades. Corporate President: Jill Eastlake. Charissa Bihl, Elizabeth Bishop, Madrene Bradford, Shannon Clark, Tammy Coxen, Todd Dashoff, Donald Eastlake, kT FitzSimmons, Glenn Glazer, Alexia Hebel, Mark Herrup, Angela Karash, Sherry Katz-Karp, George Krause, Sydnie Krause, Ben Liberman, Barry Lyn-Waitsman, Marcy Lyn-Waitsman, Kathleen Meyer, Ron Oakes, Laura Paskman-Syms, Phoenix, Kurt Sakeada, Marah Scarle-Kovacevic, Joseph "Uncle Vlad" Stockman, John Syms, Barb Van Tilburg, Ray Van Tilburg, Alex von Thorn, Brent Warren.

Set Your Expectations Higher Uote for Denver to host the 2008 WorldCon! August 6th through August 10th, 2008

Why Denver? Located at the base of the Rocky Mountains, Denver is one of the most beautiful cities in America. It combines a love of the outdoors with the sophistication and culture of a large city. The renovated downtown district is vibrant, open late into the night, and offers a variety of public transit including a free shuttle through the LoDo (lower downtown) area. There are hundreds of shops and restaurants and over 5,300 hotel rooms within walking distance of the newly expanded Colorado Convention Center. The Mile High City is famed for its brew pubs, museums, Coors Field, the Denver Mint, Six Flags Elitch Gardens, and the Tattered Cover bookstore.

Hotels: Our main block of rooms will be at the Adam's Mark Hotel, with a room rate of \$119 per night. For those who prefer to be closer to the convention center, rooms will be available at the Hyatt Regency Denver at the Colorado Convention Center. If price is your primary concern, less expensive rooms will be available within the downtown area.

Bid Committee: The Denver 2008 bid committee has been volunteering at and involved in running WorldCons for over 25 years, and has been attending them many years longer than that. Our collected experience guarantees that we know what it takes to put on a successful convention. President: Kent Bloom, Treasurer: Brian Morman, Secretary: Mary Morman. Bidcom: Terry Adams, Jim Briggs, Sandra Childress, Ed Green, Jack Heneghan, Erin Jordan, Karen Jordan, Robert MacIntosh, John Mansfield, Keith McClune, Sheila McClune, Robin Monogue, Ted Monogue, Melissa Morman, Michael Nelson, and Linda Ross-Mansfield. Competent, fiscally responsible, and outwardly focused.

Pre-Support \$20 - Pre-Oppose \$40 - Friends \$100

Please send pre-supports, along with your name, address, email, phone number and suggestions to: Denver 2008 Bid, 1245 Allegheny Drive, Colorado Springs, CO 80919

Worldcon Denver 2008 will participate in Passalong Funds

For offers of assistance, questions, or suggestions please email: info@denver2008.com
Or see our website at: http://www.denver2008.com

Service Mark Notice: "World Science Fiction Society", "WSFS, "World Science Fiction Convention", "Worldcon", "NASFIC" and "Hugo Award" are registered service marks of the World Science Fiction Society, an unincorporated literary society.

Frankie Thomas

A few words about a sixty-five year friendship

by

Jan Merlin

Frankie Thomas was uniquely a memento of the last century's old Broadway and Hollywood... and of the beginning of the age of television. I first saw him during the 1930's, when I was about twelve years old, catching *Tim Tyler's Luck* at a Saturday movie matinee. How I envied him being able to ride an elephant and do daring deeds in a jungle atmosphere! I didn't know then I was to become an actor after World War II service in the Navy. I saw Frankie again in 1950, when I was hired to play Roger Manning in *Tom Corbett*, *Space Cadet*.

Being the first actor cast, I read with

auditioning actors for a couple of weeks to help gather the other two cadets. Al Markim was next to be hired, as Astro. We were both in-

> Jan Merlin and Frankie Thomas

volved in reading actors for the producers then, and after numerous prospects had been seen, Frankie Thomas turned up. The reaction from all of us in the room was the same. We had found our Tom Corbett, someone who looked exactly like the All-American Boy.

Though I abandoned the series in late 1953 to do roles in Hollywood films and television, Frankie and Al continued on with it for another two years, and it ended in 1955. It was not until the late 80's that I ran into Frankie again. I was surprised to discover the perennial bachelor had married, and that he and his

gracious wife, Virginia, had been living very near me in California.

We resumed our old friendship and soon were doing readings of our past radio scripts for radio conventions and sci-fi

Al Markim as Astro, Frankie Thomas as Tom, Ed Bryce as Capt. Strong, Jan Merlin as Roger at the Tom Corbett, Space Cadet recreation at the Friends of Old Time Radio Convention.

groups. Frankie had not accepted any more acting roles after that series, often stating, "Nothing could ever top playing Tom Corbett." In a curious way, he remained happily back in the Fifties, always recalling those space episodes and radio scripts. His joy was marred when Virginia died before this new century arrived, but she'd seen almost the entire Space Cadet gang celebrate a reunion at the Old Time Radio Convention in Newark, New Jersey, in October of 1993. Well, she may be watching Frankie in the outer galaxies now, recasting some Corbett plot with actors who've preceded him into the beyond. Let's hope the clapping of wings doesn't knock them off their cloudy planets.

Frankie passed away the evening of May 11th, 2006, at the Sherman Oaks Hospital, of a respiratory failure while recovering from a minor stroke. About twenty friends and relatives gathered for a private service at his burial site in the Forest Lawn Hollywood Memorial Park

Frankie Thomas & old friend, "Tom Corbett"

on May 17th. On a trim green lawn, shaded by a large tree, his elegant oak coffin was in place over an open grave, blanketed with flowers. More

flower arrangements hung on stands and in baskets nearby; his mother and father's grave markers were next to his resting place. A white church with a clock on its steeple, black hands at three, loomed in the background.

The afternoon blazed with sunlight, and some folk sat on a row of chairs while the others stood behind them. A minister read a bio of Frankie's career and life. When he was done with his summary and prayers, the guests were invited to speak any words they wished to say, and a few did. Most related amusing happenings they had experienced with Frankie. Few knew Frankie had just had another! His original space cadet uniform, kept in perfect condition and worn at appearances, had been left at the mortuary for the personnel to dress him...and when a few family members had a short viewing period before the burial time, it was discovered that the upper part of the uniform had been put on backwards.

He was zippered in front, as if in some jacket, and the insignia of the Space Cadets was on his back. Of course, the mistake was hastily remedied before the coffin was brought to the site. I had to chuckle, knowing that Frankie would have found it as amusing as I did.

His step-daughter, Julie Alexander stood to read the words of the Space Academy Oath and the Space Academy song. It was quite moving, for it personified all that Frankie believed and portrayed in his favorite role. She asked everyone to wish Frankie "Spaceman's Luck" aloud together, and then the coffin lid was opened for the guests to place inside his old golf balls, photographs of his family and friends, and the folded American flag once displayed at his father's funeral. I sprinkled Frankie with a handful of tiny metallic gold stars and wished him farewell under my breath... and as the folk left the coffin, I took a few pictures before the lid was re-closed.

August 23 L.A.Con IV

It's time... let's do it again in 2010

Australia is bidding to hold its fourth World Science Fiction Convention and we'd like you to join us on a wild ride towards that goal. Australia has a reputation (gained from its three Aussiecons in 1975, 1985 and 1999) of producing intimate, compact Worldcons where everyone has a good time. Come and see us at our bid parties at LACon.

We'll pour you a glass and tell why you just have to be there.

Committee

Chair: Perry Middlemiss Treasurer: Rose Mitchell General Committee: Stephen Boucher David Evans Janice Gelb Mark Linneman Alan Stewart Julian Warner

US Agent

David Evans 114 Shorebird Circle Redwood Shores CA 94065-5101 IISA

UK Agents

Eve & John Harvey 8 The Orchard Tonwell Herts UK SG12 OHR

European Agent

Vince Docherty Koninginnegracht 75a 2514 AH Den Haag The Netherlands

Committee contact address: GPO Box 1212, Melbourne, AUSTRALIA 3001

Email: info@vsfc.org.au

Website: www.australia2010.org/index.html

This bid is supported by Melbourne Convention + Visitors Bureau.

JOIN US

LOSCON 3

EXPLORING THE GOLDEN AGES

OF SCIENCE FICTION

NOVEMBER 24 - 26, 2006 LOS ANGELES AIRPORT MARRIOTT

WRITER
GUEST OF HONOR
WILLIAM TENN

GUEST OF HONOR
BERNIE WRIGHTSON

FAN GUEST OF HONOR FRED PATTEN

DEALER'S ROOM, ART SHOW, GAMING, ANIME, FILKING, PANELS ON SCIENCE, BOOKS, MEDIA, TECHNOLOGY AND MORE, MASQUARADE, LIVE THEATRICAL EXTRAVAGANZAS, CHILDREN'S PROGRAMMING, PARTIES, DANCING 'TIL DAWN, AND MUCH, MUCH, MORE!

MEMBERSHIP RATES

\$40 - OCTOBER 31 \$45 THEREAFTER AND AT THE DOOR

Contact us on the Web www.loscon.org

August 23-27, 2006 L.A.Con IV

At the conclusion, we all departed for the Bistro Restaurant, one of Frankie's favorites, and had a fine dinner and drinks, and more talk about the man we had lost. It wasn't the same without him present; I had no sense of him being with us at all. I think he stayed behind to be with his Mom and Dad.

Frankie Thomas, Space Cadet No More

Frank Thomas, Jr. died sometime during the night of Thursday, May 11th, of respiratory failure while recovering from a stroke.

In keeping with our theme of Space Cadets, L.A.con IV could have done no better than to select the Special Guest we did. He has a special association with the science fiction field. He's one of a handful of talented individuals who brought science fiction into millions of homes in the 1950s through the then new marvel of television.

Frank Thomas was Tom Corbett, Space Cadet. Not just on the show. He was the one and only Tom Corbett.

Frank M. Thomas, Jr. was the son of two actors, Frank Thomas and Mona Bruns, both of whom had quite respectable careers on stage and in films and television. Ironically enough, the mother of Tom Corbett appeared as the mother of the Video Ranger (and his brother Hal) on "Captain Video". In addition to his parents, his aunt and uncle were also actors.

So it was only natural for Frankie, as he was known, to fall into the family business, working as an actor on radio and stage in New York. He started out on stage in "Carrie Nation", working with a young Jimmy Stewart. After a few other small roles, he appeared in "Wednesday's Child", in the longest role ever written for a child performer to this day.

Selected as one of the Ten Best Plays of the Year, the rights to it were picked up by RKO Pictures, which brought

Frankie to Hollywood to recreate his starring role. His mother and father also each appeared in the film.

From then on, Frankie bounced back and forth between Los Angeles and New York. Movies were here. Theater and radio (and, eventually, the early days of television) were there. And Frankie did a lot of all of them. Plays like "Remember the Day" on Broadway. Radio programs like "Stella Dallas". And movie after movie.

Over the course of his career, Frankie Thomas appeared in 35 movies, working with the likes of Spencer Tracy, Ginger Rogers, Mickey Rooney, Ann Sheridan, Ray Milland, and Ronald Reagan. His films include *A Dog of Flanders, Tim Tyler's Luck* (as Tim Tyler), *Boys Town*, and *The*

Major and the Minor and a series of Nancy Drew movies in which he costarred with Bonita Granville.

During World War II, he volunteered

for service and spent five years in the Navy. Returning to New York after his tour of duty, he found himself working steadily in radio, doing over 1,500 shows. As dramatic radio fell before television. Frankie switched channels moved into the world of television. Liking ac-

tors with a background in live theater-after all, television of the time was live and anything could happen — he did guest appearances on all the shows of the period including *Studio One* and the first five-days-a-week soap opera *A Woman to Remember*. It was his stage work and his experience in a daily show that Frankie believed helped him get the lead in *Tom Corbett, Space Cadet* in 1950.

Not long after the end of the *Tom Corbett* series, Frankie left the world of acting.

After that he took up teaching bridge, something he called "a good way for a former actor to find an audience". He became president of the American Bridge Teachers' Association, editor and pub-

lisher of *The Quarterly* bridge magazine, and associate editor of *Popular Bridge* magazine. And he also joined the ranks of professional writers. Surprisingly perhaps, his writings weren't in the universe of science fiction. Under the name of Frank Thomas, he wrote a dozen Sherlock Holmes novels, including *Sherlock Holmes and the Sacred Sword, Sherlock Holmes and the Golden Bird, Sherlock Holmes and the Masquerade Murders* and, combining two of his passions, *Sherlock Holmes, Bridge Detective*.

But, of course, Frankie Thomas will most be remembered for bringing "Blast Off!" into the English language on *Tom Corbett, Space Cadet*.

Frankie Thomas is L.A.con IV's Special Guest and he and his place in the science fiction universe will be remembered and celebrated during the convention.

COMING SOON.

Brian Herbert and Kevin J. Anderson

Hunters of Dune

Based on Frank Herbert's final outline, *Hunters of Dune* will answer the questions Dune fans have been debating for decades.

"Dune addicts will happily devour Herbert and Anderson's spicy conclusion to their second prequel trilogy."

-Publishers Weekly on Dune: The Battle of Corrin

Now in hardcover 0-765-31292-1 - \$27.95/\$36.95 Can.

George R. R. Martin
The Ice Dragon

George R. R. Martin presents his highly anticipated children's book about a brave little girl and the ice dragon, a legendary, fearsome creature.

> "Grabs hold and won't let go. It's brilliant." —Robert Jordan on A Feast for Crows

In hardcover October 2006

David Weber

David Weber, New York Times best-selling author of the Honor Harrington series, launches a magnificent new SF epic.

*"Nobody does space opera better than Weber." —Publishers Weekly, starred review on At All Costs

> In hardcover January 2007 0-765-31500-9 - \$25.95/\$35.95 Can.

. . from Tor . . .

Robert A. Heinlein and Spider Robinson

Variable Star

A tale of young lovers driven apart by pride, power, and the vastness of interstellar time and space, finished after Heinlein's death by Hugo and Nebula award winner Spider Robinson.

"I'd nominate Spider Robinson as the new Robert Heinlein."

-The New York Times

In hardcover September 2006 0-765-31312-X · \$24.95/\$33.95 Can.

Orson Scott Card

Empire

Orson Scott Card returns with a chilling look at a near-future scenario of a new American Civil War.

"There is no denying the power of his storytelling, and the vision." —SF Commentary

In hardcover November 2006 0-765-31611-0 - \$24.95/\$33.95 Can.

Academy Reference

Spaceships, Spacesuits,

and Space Cadets

by

Connie Willis

When I read that the theme of this year's World Science Fiction Convention was "Space Cadet," my first thought was not of the TV show and Tom Corbett, but of the book which inspired it, Robert A. Heinlein's *Space Cadet*.

Actually, where science fiction is concerned, all my first thoughts come from Heinlein's wonderful books of the 50s and 60s. The first SF book I ever read (unless you count *Voyage to the Mushroom Planet* and the *Oz* books) was *Have Space Suit*, *Will Travel*, and I immediately (after a brief detour into Jerome K. Jerome's *Three Men in a Boat*, which Kip's dad was

reading in the first chapter) devoured every other Heinlein book I could find, with the end result that my first exposure to time travel was *The Door into Summer*, my first contact with extraterrestrials was *The Star Beast*, and my first encounter with Mars

wasn't Bradbury's *The Martian Chronicles* or H.G. Wells' *War of the Worlds*, but *Double Star*. My first trips into space were with Kip Russell, Tom Bartlett, Podkayne Fries, and Matt Dodson, Space Cadet.

They were perfect companions. Unlike a lot of the SF writers who'd come before him, he didn't just see spaceships as a way to get to Mars or Arcturus IV or

another galaxy. He was interested in the journey itself, and he described it with painstaking accuracy, from the hydroponics tanks to the airlocks, from the accelera-

tion couches to the barf bags for space sickness.

Heinlein's research into what space travel would be like was more than accurate. Reading *Have Space Suit*, *Will Travel* again, it's hard to believe it was written eleven years before we landed on the Moon. He predicted the necessity for keeping fit, the danger of solar flares, the difference between artificial and earthside gravity, the problems of living in close quarters, and all the complexities of a ship's organization, from how often a crewman has to stand watches to who gets to sit at the captain's table.

More importantly, he captured the *feel* of space travel, from the things a mid-voyage skew-flip could do to your stomach to the crew laying bets on when the ship's going to land to the distinctive smell of a ship—"human sweat and ancient sin, with undefinable overtones of decay and unfortunate accidents and matters best forgotten," even though the air's been cycled, washed, and perfumed, with a dash of ozone added. And the fact that within days, you no longer notice it.

And Heinlein didn't just describe the ships but everything that went along with a world in which space travel existed: customs, baggage checks, the guilds crewmen would have to belong to, the citizenship a person born between planets would have, the scruffy planetside towns, with their unsavory detritus of bars and bail bondsmen and pawn shops, that would spring up around spaceports.

And it was all so *real*. Heinlein's spaceships weren't sleek and shiny. They got banged up, broke down, or ended up in the wrong place. (The *Millennium Falcon*, and Luke Skywalker's beat-up speeder are direct descendants of Heinlein's *Elsie* and *Rocket Ship Galileo*. So are the ship and crew in *Firefly*, the cantina at Mos Eisley, the comic banter between Kirk and Spock, and the poker games on *The Next Generation*.)

Heinlein's people were real, too. Unlike lots of science fiction before (and since), which focused on handsome, competent starship captains, brilliant scientists, and intrepid explorers for heroes, Heinlein's characters were wet-behind-the-ears cadets, soda jerks, second-rate actors, hillbillies, and snotty rich teenage girls. (Why is everyone always so hard on Podkayne? Think Paris Hilton, only with brains.)

None of them were trying to save the world or even particularly looking for adventure. Max Jones in Starman Jones was just trying to get away from his nasty stepfather, Tom Bartlett in Time for the Stars was a twin who always got the short end of the stick and even came in second when it came to getting chosen to go into space. All Don Harvey was trying to do was to get to his parents, and Kip Russell was in his backyard minding his own business when a spaceship landed on him and carried him off. They all (except maybe Poddy), spent most of their time trying to figure out what's going on, keep their feet, and, as Tom says, "just muddle along".

They hated their roommates and their little brothers, flunked tests, thought their mothers were overprotective, complained about the food, slacked off, and threw up. I could totally relate to them and imagine myself there with them, standing watches, getting lost on my way up (or down) to the mess deck, trying to figure out how to get the helmet of my spacesuit screwed on.

And having thrilling adventures. Don Harvey finds himself caught in the middle of revolution and being pressed into service as a spy. Podkayne's vacation trip turns dangerous and then deadly. Starman Jones uses fake documents to lie his way into a job on a ship which promptly gets lost in an uncharted

sector of the galaxy. Kip and Peewee get kidnapped by space pirates and hauled off to the Moon, Pluto, and the Lesser Magellanic Cloud and then put on trial, with the fate of Earth at stake.

But amazing and improbable as all these adventures were, they always felt like they could actually happen because it was all so real. Kip had to enter a soap contest to be able to afford going to the Moon, Poddy was way over her baggage allowance, Starman Jones lay awake nights wondering if he'd get caught, Don Harvey was convinced he wouldn't get space-sick and then did, and Peewee carried a rag doll and kept a wad of bubble gum on her belt. All of them got scared, confused, lost, exhausted, and in over their heads, and Heinlein recounted it all—warp jumps, bug-eyed aliens, interplanetary wars-in a straight-forward, charming, funny, ironically down-toearth style.

Oddly enough, this matter-offactness filled me with a sense of wonder. I know, I know, the Golden Age science fiction writers are supposed to have a monopoly on that, and I'm the first to admit they do a good job. (My favorite is Jack Williamson's utterly impossible but nevertheless exhilarating, "Nonstop to Mars," in which a young rocket ship pilot drives through the ether to the Red Planet.) Other people point to Bradbury's lyrical stories, the psychedelic visions and elegant choreography of 2001: A *Space Odyssey*, or the description in C.S. Lewis's Out of the Silent Planet of the stars seen from the port of Ransom's rocket, "...celestial sapphires, rubies, emeralds and pinpricks of burning gold...a bath of pure ethereal colour and of unrelenting though unwounding brightness..." And they definitely capture the beauty and awe of space.

But no passage ever made me gasp with wonder more than the matter-of-fact one in *Have Space Suit, Will Travel,* when Kip Russell, rescued from Pluto and taken to the Lesser Magellanic Cloud, gets his first look at the Milky Way:

"Dominating that whole side of the sky was a great whirlpool of millions, maybe billions of stars. You've seen pictures of the Great Nebula in Andromeda?—a giant spiral of two curving arms, seen at an angle. Of all the lovely things in the sky it is the most beautiful. This was like that...it stretched across the sky twice as long as the Big Dipper as seen from home—so close that I saw the thickening at the center, two great branches coiling around and overtaking each other...you could feel its depth, you could see its shape. Then I knew I was a long way from home."

Bruce Catton, the renowned Civil War author of *Army of the Potomac* and *A Stillness at Appomattox*, was once asked how he was able to write so realistically about the Civil War. He leaned toward the interviewer and whispered, "I was there." In the same way, Heinlein was definitely "there," in the Magellanic Cloud, at the Space Academy, on board a spaceship traveling just under the speed of light. And he took us along with him for the trip.

I said my view of space was shaped by Heinlein, and that's true, but he was also just the beginning of my adventures in space. After I'd read Between Planets and Time for the Stars and Podkayne of Mars and The Rolling Stones, I went on to read Ray Bradbury and Arthur C. Clarke and Philip K. Dick and Judith Merril and dozens of other authors, each of whom had their own unique take on space travel. Some of them, like Ray Bradbury in "The Rocket" and "Icarus Montgolfier Wright," and Jerry Oltion in "Abandon in Place," sought to capture the romance and beauty of space, the impulse that makes the idea of going to the stars so irresistible.

Others looked at the dark side. Space is a dangerous and deadly place, and there are all sorts of new and terrible ways to die there. In Bradbury's "Kaleidoscope," the rocket blows up, scattering its crew "into a dark sea" with no hope of rescue, and in Theodore

Heinlein Centennial

Westin Crown Center • Hyatt Regency Crown Center

July 6-7-8, 2007 • Kansas City, Missouri

— FEATURED GUESTS —

NASA Administrator Dr. Michael Griffin

Spider Robinson

Spider's Variable Star, written from Heinlein's notes, will appear this fall from Tor

Jeanne Robinson

Jeanne will be premiering her zero-gravity dance film Stardance at the Centennial

Dr. Peter Diamandis

First Winner of the \$500k Heinlein Prize for Commercial Space Development

SpaceShipOne Pilot Brian Binnie

Hugo Nominee John Scalzi (Good luck, John!)

Robin Wayne Bailey

Master of Ceremonies ...and many more to be announced!

— FEATURED EVENTS —

Robert A. Heinlein Centennial Summit

Academic sub-event with \$5,000 in juried paper awards sponsored by the Heinlein Prize Trust

Heinlein Centennial Writing Contest

Junior, General & Pro Categories with juried cash awards

Campbell Conference & Awards SFRA Annual Meeting

Organized by Heinlein Centennial, Inc. PO Box 4313 • Citrus Heights, California 95611

Info@HeinleinCentennial.com

www.HeinleinCentennial.com

Heinlein Centennial Inc. is a California nonprofit corporation, 501(c)(3) status pending, formed to present

There aren't many milestones in science fiction bigger than the centennial of a major book or author... and the centennial of Robert A. Heinlein's birth is next year.

We plan to celebrate in grand style, with a huge three-day event focused on Heinlein's works, life and influence on everything from sf to spaceflight to literature to politics.

You'll want to be there!

Sturgeon's "The Man Who Lost the Sea," the rocket crashes on landing, leaving its pilot to face the infinite sadness of dying far, far from home.

And there are all sorts of other dangers, from getting lost (Heinlein's *Starman Jones*, John Brunner's "Fiery Pillar," and Frederik Pohl's "The Mapmakers") to meteorites to freezing to death while mapping the sun (Bradbury's "The Golden Apples of the Sun") to explosive decompression to running out of food. Or air.

Cynthia Felice's Sunbound crew is exposed to deadly levels of radiation from their ship's reactor. The pilot in Anne McCaffrey's "The Ship who Sang" is so badly injured her body can't be reconstructed except as part of the ship itself. The dancer in Spider Robinson's "Stardance" has spent too long in space and suffered too much bone loss to be able to go home again, and dozens of other stories illustrate just exactly how harsh and unforgiving an environment space can be.

None of them make the point better than Tom Godwin's classic "The Cold Equations," in which a teenaged girl stows away on a spaceship so she can go see her brother, a seemingly harmless act that nevertheless brings her (and the

ship's pilot) smack up against the harsh limitations and grim realities of space travel.

Not all stowaways and hitchhikers (see Douglas Adams' book Hitchhiker's Guide to the Galaxy) are tragic. Some are merely annoying—and funny—like the fluffy tribbles in the Star Trek episode, "The Trouble with Tribbles," (written by David Gerrold) and the aliens in Alan E. Nourse's "Contamination

Crew," which you can only destroy by eating them. And then there's the wub in Philip K. Dick's "Beyond Lies the Wub," which the crew can't get rid of even when they do eat it, though perhaps that's a good thing. After all, it is a good conversationalist.

That's more than can be said for the alien in *Alien*. The ads for the movie read, "In space no one can hear you scream." Right, and there's nowhere to run either, not even the escape capsule, another *major* disadvantage of being in space. And a giant, razor-toothed, acid-drooling monster isn't the crew's only problem. They've also got to deal with a really ugly military-issue-looking ship, crummy food (in that scene right before the alien bursts out of John Hurt's chest, did you *see* what they were eating?) and a robot with special orders from back home that says the crew's expendable.

Which brings us to another big problem with space travel, which is that your life is utterly dependent on machines and computers. Like the homicidal HAL. Or the ship's computer in David S. Gardner's "Cold Storage," which misunderstands its instructions with disastrous results. Or the talkative computer in *Dark Star*, who decides he's God, blithely announces, "Let there be light!", and blows

up the ship.

Dark Star (one of my favorite movies) also has a brilliant bit about one of the greatest dangers of space travel: being cooped up in a confined space for a very long time with other people. Tom's spoiled and obnoxious roommate in Time for the Stars is nothing compared to the guy in *Dark Star*, who has brought along a pair of those googly-eyes-onsprings glasses and a rubber chicken for the

August 23-27, 2006 L.A.Con IV

trip and keeps trying to make his crewmates laugh with them, even though they have seen them a million times.

Conversely, space can be a desperately lonely place. Theodore Sturgeon's "A Saucer of Loneliness" and Poul Anderson's "Ghetto" show us just how lonely, and even the failure to hear from a boyfriend on schedule, as in Judith Merril's "Stormy Weather," can be a lifethreatening crisis.

Nothing illustrates just how tedious, silent, and deadly boring space can be better than 2001: A Space Odyssey (I have always wondered if HAL's breakdown had something to do with his being terminally bored), and Ray Bradbury's "No Particular Night or Morning" chronicles the descent into madness and suicide the sensory deprivation of space can cause: "There isn't any season here; summer and winter are gone. So is spring and autumn. It isn't any particular night or morning; it's space and space."

Being in space drives one of the scientists on the *Ariel* in Nancy Kress's *Crossfire* to try to carve the ship into tiny pieces with a laser rock cutter, and John Kessel paints an even bleaker picture. In his novella, "Another Orphan," his hero, investigating an apparent mass murder on board an abandoned ship, concludes that long space missions inevitably create conflicts which end in mutiny and massacre. (Did one of the crew members bring along a rubber chicken, I wonder?)

It may not be quite that hopeless. There may be ways to counteract the tedium and sameness of space, from varying the weather (John Brosnan's "Conversation on a Starship with Warp Drive") to waving a bottle of fresh green chlorophyll and dandelions under a crewman's nose. And there's always sex (Ben Bova's "Zero Gee" and Fredric Brown's "Expedition"), though James Patrick Kelly says it may not live up to its advertising: "it's dangerous, hard work and no fun... you don't realize how erotic weight is until there isn't any."

Douglas Adams' hitchhiker clings to his towel, Captain Picard to his "Tea. Earl Grey. Hot." The engineers on Battlestar Galactica build a still. Heinlein's space travelers play 3-D chess and shoot dice, "the cubes spinning lazily in low-gravity field." They also pass the time by reading books, working math problems, and learning new languages, but even such educational pursuits can

have unforeseen consequences in space, as witness the crew of the *U.S. Starship Constitution* in Frederik Pohl's "The Gold at the Starbow's End," who begin by working math problems—"no mass to transport, no competitive element to get tempers up"—rapidly progress to mastering Mandarin Chinese, solving Goldbach's conjecture, and coming up with the formula for fusion, and end by constructing their own planet and invading earth.

Which brings us to another conundrum of space travel: Will it inevitably change the people who go into it, and how? Judith Merril's "Exile from Space," raised on a spaceship, has a nearly impossible time adjusting to earth. Joe Haldeman's "Tricentennial" and The Forever War explore the isolation and alienation brought

A Bid to host the 66th World Science Fiction Convention

Labor Day Weekend August 28 – September 1, 2008

See What Columbus Has To Offer!

Premier Convention Facilities

- 3 Hotels and Convention Programming all interconnected you don't have to be outside unless you want to
- Reasonable room rates (\$99 to \$105)
- Inexpensive parking options
- "Fan Friendly" hotel & convention staff

Our proposed site includes

- The Hyatt Regency
- The Drury Inn
- The Crowne Plaza
- The Newly Expanded Convention Center
- A Fabulous 24-hour Food Court!

Experienced Convention Staff Central Ohio is home to

- MARCON
- OVFF (Ohio Valley Filk Fest)
- Context

For more information visit our website at www.bidcolumbus.org

Worldcon is a service mark of the World Science Fiction Society, an unincorporated literary society.

A BID FOR THE 66TH WORLDCON

AN EXCEPTIONAL CITY

Fans have been talking about breaking away from the first tier cities for Worldcon because the expenses have been staggering! Columbus is the opportunity to receive a first class welcome in a second tier city - because Columbus likes fans!

OUTSTANDING FACILITIES

The 1.7 million square foot building includes not only 426,000 square feet of exhibit space but also multiple meeting rooms, ballrooms (for the Hugo Awards and the Masquerade) a spacious registration area, and multiple food options. All of the *Greater Columbus Convention Center's* exhibit space is on one level, providing unlimited floor load.

Exhibitors will not incur excessive labor costs and are free to set up, tea down, load and unload on their own!

DOWNTOWN DISTRICTS

Downtown is filled with vibrant districts, full of shopping, restaurants and entertainment spots

– all within walking distance of the Greater Columbus Convention Center. The evergrowing Arena District surrounds Nationwide Arena, while the Short North Arts District houses an impressive collection of art galleries, cafés and restaurants. South of downtown are the historic Brewery District and German Village, filled with charming brick homes, shops, restaurants and nightlife.

DINING OPTIONS

Dining is diverse with fine restaurants serving everything from gourmet to comfort foods and cuisines ranging from Pan-Asian to All American. Fans will find more than 100 dining options within walking distance of the Greater Columbus Convention Center! Not to mention (again) the 24 hour food court right inside the Greater Columbus Convention Center.

NORTH MARKET

This historic North Market features a global array of cuisines and unique shopping, all located just across the street from the *Greater Columbus Convention Center*. The public market, which first opened in 1876, is famous for its amazing variety of fresh and prepared foods, including an eclectic beer and wine market (perfect for party supplies).

THINGS TO DO

There are so many attractions in Columbus that you could visit again, and again without going the same place twice. Key destinations include the *Franklin Park Conservatory*, the nationally renowned *Columbus Zoo and Aquarium*, *COSI*

Columbus science center, and The Ohio State University.

Columbus is also home to the *Thurber House*, a living museum dedicated to the life and works of author and cartoonist James Thurber. The *German Village Book Loft*, another can't-miss

2008

attraction, is a 32-room labyrinth of books that stretches one complete city block.

ARTS & CULTURE

Experience Columbus' thriving performing and visual arts scene with touring Broadway shows, professional ballet, symphony, opera, acting troupes and world-class museums such as the *Columbus Art Museum*. Downtown's Theater Row showcases the city's performing arts in a trio of lavishly restored historic theaters – *The Ohio, The Palace*, and *The Southern*.

NEARBY CELEBRATION

Labor Day Weekend features the annual *Greek Festival* downtown. Explore the culture and ancestry of Greece through music, dancing, exhibits and terrific food – all just across the street from the *Greater Columbus Convention Center*.

YOU CAN HAVE ALL THIS - JUST VOTE FOR COLUMBUS!

about by the relativistic gap in time between the ship and the people back home. When Haldeman's soldier goes home on leave, it's to a totally different planet. Two hundred years have gone by since he enlisted. Everyone he left behind is dead.

The men in James Tiptree, Jr.'s "Houston, Houston, Do You Read?" find Earth even more drastically changed, and the astronaut in Brian Aldiss's "Man

in His Time" faces a different form of nightmare. When he comes back from space, he finds himself quite literally out of synch. He's experiencing everything several seconds before everyone else.

And it isn't just his ordeal—it's also his wife's. Space travel is hard on the people who stay at home, too. The fam-

ily in Bradbury's "The Rocket Man" have to live with fear and loss even when the rocketman is home on leave, and the astronaut's wife and little boy in Judith Merril's "Dead Center" pay an even greater price for their love.

Nobody escapes unscathed. The astronaut in Heinlein's "Ordeal in Space" can't get over what he went through in space, even after he's safely back on earth, and Philip K. Dick's hero can't go home at

all. In Dick's brilliant, "I Hope I Shall Arrive Soon," the hero's been put into cold sleep, a sort of cryo-hibernation, for the years-long journey to another planet, but due to a malfunction of the equipment (those unreliable machines again!), he has not been put under completely. He is still partially conscious and dreaming. In this state, he dreams that the ship has arrived and that his family is there to meet him, and then he's brought out of the cold sleep and realizes it was only a dream, and *now* they've arrived, and then he realizes he's still dreaming, and...

And the reader realizes that even if and when the ship *does* arrive, he will have no way of knowing what is real and what is not.

Cold sleep has been used in all sorts of stories, from *Alien* to Don Wilcox's "The Voyage that Lasted 600 Years" to David S. Gardner's "Cold Storage," as an answer to the problem of the immense distances of space and our inability to faster than the speed of light, which means it takes *years* to get anywhere, if not centuries. Another answer is the "generation ship," in which people live their entire lives in transit, which Alexei

Panshin (Rite of Passage) and E.C. Tubb (The Space-Born) have written about. The people on those ships undergo changes. The passengers and crew in Harry Harrison's Captive Universe devolve into Aztec peasants and medieval monks. The people on the generation ship in John Brunner's "Rendezvous with Destiny" become so dependent on life on board ship that they don't want to leave it when they reach their destination, and

Heinlein's *Orphans of the Sky* have lived there so long they don't even know they're on a spaceship.

The pilots in Frank Herbert's *Dune* have had to take mind-altering spice to cope with the overwhelming immensity of space, and it leaves them addicted and unable to function anywhere else. In James Patrick Kelly's "Breakaway, Breakdown," the breakaways, who've lived in space a long time have not only adapted physically to their environment, but emotionally, so that they're no longer human. Neither is Michael, the hero of Kelly's "Think Like a Dinosaur," who's

had to become a cold-blooded murderer just to do his job.

But perhaps the worst thing that can happen is that we'll become addicted to space itself, like the father in Bradbury's "The Rocket Man," and won't be happy anywhere else but in space, no matter how much we're leaving behind, no matter how dangerous and deadly space is.

I know I became addicted when I read *Have Space Suit*, *Will Travel*, an addiction I've never been able to kick, no matter how many Theodore Sturgeon or James Patrick Kelly or Philip K. Dick stories I read.

I'm also convinced that if I'm ever lucky (or rich) enough to get to go into space, it'll be just like Heinlein envisioned. Right down to the bubble gum. And the space sickness bags. In the meantime, I'm entering that soap contest.

A NEW ONLINE SCIENCE FICTION MAGAZINE EDITED BY ORSON SCOTT CARD

Publisher & Executive Editor: Orson Scott Card

Editor: Edmund R. Schubert

Issue 1 - October 2005

Premiere Issue

Includes Stories by

Rachel Ann Dryden
Dave Wolverton
John Brown
Edmund R. Schubert
Robert Stoddard
Eric James Stone
Scott M. Roberts
Orson Scott Card

Issue 2 - March 2006

Includes Stories by

Brad Beaulieu
Orson Scott Card
Eric James Stone
David Farland
Ty Franck
William Saxton
Al Sarrantonio
Scott D. Danielson

Plus a selected audio download in each issue

Comics Version of Fat Farm Included in Issue 1

Script by Aaron Johnston based on the short story by Orson Scott Card Art by Jin Han

Just \$2.50

FEATURING A NEW
ENDER'S WORLD
STORY IN EACH ISSUE

36

Visit us on the web http://www.InterGalacticMedicineShow.com

65

B Del Rey—PREMIERES THIS YEAR'S

ARMAGEDDON'S CHILDREN

TERRY BROOKS

Thirty years after redefining fantasy fiction, the bestselling master does it again—with an extraordinary new vision ... and a major surprise for Shannara fans.

A Del Rey Hardcover • ON SALE 8/29/06

DRAGON'S FIRE

ANNE McCAFFREY AND

TODD McCAFFREY

The fire-power of Pern's dragons, and the future of the planet, are jeopardized by a sinister plot—in the thrilling sequel to the bestselling *Dragon's Kin*.

A Del Rey Hardcover • ON SALE 7/11/06

GREAT SKY WOMAN

STEVEN BARNES

A peaceful tribe. A deadly enemy. A dangerous quest for divine assistance. An epic novel of mortals and gods in prehistoric Africa, by the acclaimed author of *Lion's Blood*.

A One World Hardcover . ON SALE NOW

HIS MAJESTY'S DRAGON • THRONE OF JADE • BLACK POWDER WAR

NAOMI NOVIK

Combat in the sky brings a thrilling new dimension to the Napoleonic Wars as the valiant warriors of His Majesty's Aerial Corps soar into battle in Britain's defense. Not aboard aircraft...but atop the mighty backs of fighting dragons. Capt. Will Laurence and his extraordinary, noble mount, Temeraire, lead the thrilling charge in the first three adventures of "a splendid series" (Anne McCaffrey).

Del Rey Mass Market . ON SALE NOW

COME MEET THE AUTHOR AT THIS YEAR'S CON!

EXTRAORDINARY NEW WORKS OF IMAGINATION.

MAGIC STREET

ORSON SCOTT CARD

A young man's strange powers draw him to another dimension, and into an epic drama in "a modern suburban fantasy...better than any of [Card's] fantasy work so far."

—THE SAN DIEGO UNION-TRIBUNE A Del Rey Trade Paperback • ON SALE NOW

ECHELON

JOSH CONVISER

Smile—the world of tomorrow is under total surveillance.

"Imaginative and intuitive ... a non-stop stream of visual images."

——CHRIS CARTER, creator of *The X-Files* A Del Rey Trade Paperback • ON SALE 7/18/06

BENIGHTED

KIT WHITFIELD

"A fascinating and unique tale in an alternate reality where being human is a hindrance."

—SHERRILYN KENYON, bestselling author of the Dark-Hunter series

A Del Rey Trade Paperback • ON SALE 8/08/06

VELLUM

HAL DUNCAN
"A mind-blowing read that's genuinely unlike anything you've ever read before ... Vellum has expanded fantasy's limits like nothing published in years."

—SFX, FIVE-STAR MUST-READ REVIEW A Del Rey Trade Paperback ON SALE NOW

SETTLING ACCOUNTS: THE GRAPPLE

HARRY TURTLEDOVE
The third stunning
adventure in the epic
reimagining of World
War II—waged
between the northern
and southern United
States—by the reigning
master of alternate
history.
A Del Rey Hardcover
ON SALE 7/25/06

COME MEET THE AUTHOR AT THIS YEAR'S CON!

Some Space Stuff You Might Not Have Read (or Seen)

recommendations from Connie Willis

Adams, Douglas, The Hitchhiker's Guide to the Galaxy

Aldiss, Brian, "Man in His Time"

Alien

Anderson, Poul, "Ghetto"

Ballard, J.G., Memories of the Space Age

Battlestar Galactica (new)

Blish, James, The Star Dwellers

Bova, Ben, "Zero Gee"

Bradbury, Ray

"The Golden Apples of the Sun"

"Icarus Montgolfier Wright"

"Kaleidoscope"

"No Particular Night or Morning"

"The Rocket"

"The Rocket Man"

Brosnan, John, "Conversation on a Starship with Warp Drive"

Brown, Fredric, "Expedition"

Brunner, John

"Rendezvous with Destiny"

"Fiery Pillar"

Dick, Philip K., "I Hope We Shall Arrive

Soon"

Dark Star

The Empire Strikes Back

Firefly

Felice, Cynthia, The Sunbound

Gardner, David S., "Cold Storage"

Godwin, Tom, "The Cold Equations"

Haldeman, Joe,

The Forever War

"Tricentennial"

Harrison, Harry, Captive Universe

Heinlein, Robert A.

Between Planets Have Spacesuit, Will Travel "Ordeal in Space" *Orphans of the Sky* Podkayne of Mars Rocket Ship Galileo The Rolling Stones Space Cadet Starman Jones

Time for the Stars

Wilcox, Don, "The Voyage That Lasted 600 Years" Williamson, Jack, "Nonstop to Mars"

"Breakaway, Breakdown"

"The Propagation of Light in a

Vacuum"

"Think Like a Dinosaur"

Kessel, John, "Another Orphan"

Kress, Nancy, Crossfire

Lewis, C.S., Out of the Silent Planet

Malzberg, Barry, The Falling Astronauts

The Man Who Fell To Earth

McCaffrey, Anne, "The Ship who Sang"

Merril, Judith,

"Dead Center"

"Exile from Space"

Nourse, Alan E., "Contamination Crew"

Oltion, Jerry, "Abandon in Place"

Panshin, Alexei, Rite of Passage

Pohl, Frederik,

"The Gold at the Starbow's End"

"The Mapmakers"

Robinson, Spider, "Stardance"

Serenity

Star Trek

Star Trek: The Next Generation

Star Wars (the original)

Sturgeon, Theodore

"The Man Who Lost the Sea"

"A Saucer of Loneliness"

Tiptree, Jr., James, "Houston, Houston,

Do You Read?"

Tubb, E.C., The Space-born

2001: A Space Odyssey

Van Vogt, A.E., "Far Centaurus"

Explorations into James Gurney's Worlds

Chandara

Mountain Tribesman

Desert crossing in progress

Opposite: Garden of Hope

Skysweepers

Monorail - Citizen Phaid

Denison's Journal

Cumberland Panorama

Dinosaur Boulevard

Full Circle: How the Academy Came to Be

Frankie Thomas & Tom Corbett, Space Cadet

by Cadet Ed Pippin

During the Golden Days of Television, before the age of coast-to-coast, cable or satellite TV networks, there was the KID NET. The new cutting edge technology of the early fifties, the television, was in short supply. In even shorter supply was the number of channels available to the viewer. No Sci-Fi or Movie network to watch, no 200+ channels to scan for your favorite character, no DVDs or videotapes from the megamarts. It was live TV and you had to be there when it

happened, which could prove to be a challenge. You had to:

- live within the broadcast area of a broadcast channel, and
- 2) know someone with a television set.

The first depended on the luck of the draw. The second, required cultivating a friendship with a kid who had a set! Those early years were a bonanza of friendships for lucky kids with a TV, good channel location, and an understanding family who had friends "drop by" during viewing times.

Williamsburg, Virginia in the 1950s was in a rural region of the state. We didn't have a TV set nor did any of our friends. My first clear memory of any television scene was sometime in 1952 when I witnessed a fantastic sight...a rocket blasting into space, cutting through the clouds, while a strong voice

intoned the vision of the future: "Stand By to Raise Ship!" the countdown and welcome to "...the age of the Conquest of Space..!" The vision of the future was a *Tom Corbett, Space Cadet* show witnessed on a bright Saturday morning, in a small garage, on a small 9 inch screen. In the next 3 – 4 years I would watch westerns and other science fiction shows at friends'

homes but my favorite would always be *Tom Corbett*.

The show centered on the West Point of the Future, the Space Academy. The Academy's iob was turning cadets into officers of the Solar Guard, a peacekeeping organization in 2350. The cadets trained in units of three. with grades and promotions based on the teamwork of all members of the unit. Tom Corbett, Roger Manning and Astro (no last name) were the cadets of the Polaris Unit.

Tom, played by Frankie Thomas, was the stable, level headed cadet; Roger Manning, played by Jan Merlin, was the senior cadet by rank but was the "wise guy" instigator of most of the problems in the unit, and Astro was a colonist from Venus who worked his way into the Academy from the Space Merchant Marines. Astro had the most difficulty with the required studies of the Academy, bringing down the units average and receiving the brunt of Roger's ire for the unit's lowered standing.

The show was part of what many consider the "Big Three" of early live science fiction felevision: *Tom Corbett, Space Patrol* and *Captain Video*. Depending on

where you lived, you could watch one, or if you were lucky enough to live in a large metropolitan area, all three shows were broadcast using Kinescopes. I was limited to one channel and catching the show whenever I could find a friend willing to share his TV.

Why, after more than 50 years, would the memory of a show stay with someone? I didn't remember a lot of de-

A found copy of Grosset and Dunlap's *Tom Corbett, Space Cadet: Stand By for Mars* in 1960 was the start of an enjoyable research project that has lasted over 40 years. The eight books in the Tom Corbett books series were still in print and would stay in print for almost 10 years after the last show in 1955!

The eight books rekindled the special memories of the show and were the basis of a slow, winding research path that continues today. Thank you, Grosset and Dunlap, wherever you may be in publishing heaven!

In the ensuing years, contact with other fans developed into a network of correspondence for exchange of information about the shows, before Internet, e-mail, and instant messenger. Fans like Joe

Sarno (*Space Academy Newsletter*), Dale Ames (*Galaxy Newsletter*), and others met through letter writing, fanzines and an occasional convention.

I published a one-shot fanzine, *Space Opera*, in the mid 1970s in hopes of finding other fans of the show. The effort resulted in very informative letters from Jan Merlin, Al Markim, George Gould, and Frankie Thomas. All were pleased to hear from fans of the old show and were justifiably proud of the early television work they had done.

This was the first of many interactions with Jan and Frankie. It was not unusual to get a phone call or a letter filled with information about the show from Frankie. Throughout the 70s and 80s Frankie would meet and talk with Tom Corbett fans, always helpful and enthusiastic.

Frankie, Jan and the original Polaris crew did a radio recreation at the 1993

OTR convention in New Jersey. The old time radio broadcast format proved to be a favorite with fans and the Polaris crew would replay their roles at many conventions across the country.

The Internet opened new communication and research opportunities. The Space Opera fanzine was used as a model and translated into web pages dedicated to live Science Fiction Television shows of the 1950 s. Frankie and Jan established e-mail addresses and the actors and their fans began to discover each other via the Internet. Frankie still preferred to pick up the phone and call his friends. He never tired of supplying information about his role as Tom Corbett or discussing his other accomplishments. It was not unusual to receive in the mail a fat package of pictures, news clippings or other mementos of the show.

In 1999, Jan Merlin was a guest star at the Williamsburg Film Festival. Three

Tom Corbett Toys:

The Tom Corbett, Space Cadet show was so popular that it was reported to have sold more toys than any other show besides Davy Crockett.

Are you old enough to remember these items?

Space Cadet fans (Jack McKirgan from Ohio, Chuck Lassen from Georgia, and Ed Pippin from Virginia) traveled to Williamsburg, Virginia to met Jan at the Festival. Jan was as gracious as his letters. Discussions about the early TC shows always involved Frankie and the camaraderie they had on the show. Discussions with the festival committee resulted in an invitation to all cadets to meet at the festival each year to watch the early TV shows and meet cast members from the shows.

Jan and Frankie were invited guests to the Williamsburg Film Festival in 2002, 2003, and 2006. They participated in radio plays, panel discussions, and one-toone discussions with fans. The highlights each year were the radio plays performed by the veteran actors and lucky fans who filled the positions of Astro, Commander Arkwright, and others who could not be there.

The 2006 radio play was an original play written by Jan Merlin for the festival. Near the end of the play, Jan threw his longtime shipmate and friend a curve ball line not in the script. Without hesitation, Frankie picked it up and ran with it, and the audience was never the wiser. It wasn't until after the show that it was revealed that Jan had pulled one more "Roger Manning" trick on Frankie.

Frankie enjoyed relating stories from the show to fans in the dealer's room, at the film sessions, in the hallways, and outside while taking a smoke break. He was always open to his fans, never talking down, never putting off questions that had been asked many times before and always thanking us for being fans of the show.

It was apparent that Frankie was not only Tom Corbett; he was a fan of Tom Corbett! He believed in the Space Cadet ideal of friendship, honor, responsibility and duty. He was always humbled when fans related how the show impacted them growing up and in their life careers. Aerospace engineers, medical

Jet Sparks

By Tom Corbett, Space Cadet

Hi! I'd like to blast off this column by welcoming you to the Junior Adventurers Club. You can bet your rockets there's plenty of good, exciting reading ahead of you.

Most of you fellows probably know me and my pals already, but I'd like to introduce myself to those of you

whom I haven't met . . . yet!

I'm Tom Corbett, a cadet at Space Academy, U.S.A. The Academy was created by the Solar Alliance (the government of the solar system) in order to train spacemen to man the rocket ships that link the planets and satellite outposts.

It's a little like the West Point Military Academy that you fellows know in your time. But now, in the year 2354, we have some tougher problems to handle, like the space pirates that will swipe the strato-tubes right off your back and leave you floating in the black void of the outer

Here at the Academy, we're organized into tight, hardhitting units of three. (Astro, Roger Manning and I form the Polaris unit, which we try to keep up at the top of the Solar list.) We're supposed to spend most of our time blasting through space on training missions, or attending classes at the Academy . . . I said we're supposed to! But Astro, Roger and I always seem to get into the middle of some adventures that hit harder than a barrel of meteors.

But I guess that's the way we're built, and speaking for the three of us, I know we wouldn't have it any other way. Neither would you, if you were in our spaceboots. That's

what makes life at Space Academy so exciting.
So, I'm calling all you "Earthworms" (friendly name for Earthfellows) to join us as honorary members of the Polaris unit of Space Academy . . . and share every one of our many adventures. It's as simple as opening a book . . . if the book is Tom Corbett, Space Cadet.

"Jet Sparks" is from the Junior Adventurers Club News #1, 1954.

science, astronomy, and other science fields have "cadets" who follow their path to the stars, thanks to people like Frankie Thomas. He would say he was just doing a job, but that job encouraged a generation to dream of space flight.

From 1951 Williamsburg to 2006 Williamsburg, this cadet came full circle when I last said goodbye to Frankie Thomas, Tom Corbett — a trooper, a friend and a real Space Cadet.

Spaceman's Luck, Frankie.

The entire crew: Astro. Roger, Capt. Strong, Tom, and Dr. Dale.

How Space Was

by

Gregory Benford

Returning from three years in Europe on the ocean liner *America* in October 1957, I was enjoying morning soup served on deck when the mimeographed morning's ship newspaper came by. A big headline announced Sputnik's launch — a lone para-

graph. I ground my teeth, wanting more information, and muttered, "I'll bet Arthur is beside himself."

I didn't know him then, but Arthur Clarke was the renowned visionary of space. He was nearly as much in the dark about the Soviet ambitions as we were, though. The Space Age dawned without much warning. The SF culture had helped spawn that era,

though, and I was steeped in it.

I recall gasping and running down the deck to find my brother, Jim. That marked the end of an era. For us, the electrifying news brought the dawning knowledge that we could have careers in science — that the future was opening, in a way SF had foreseen.

We had briefly lived in the US in the early 1950s and watched Frankie Thomas play *Tom Corbett, Space Cadet.* The show debuted in October 1950 as a 15-

minute, three-nights-a-week series on CBS. The show later expanded to 30 minutes and aired variously on the networks, with a radio version, too. With *Captain Video*, these were how many learned of space. SF writers wrote scripts for both shows.

Frankie looked like the all-American boy and space was going to be a lot like the American frontier. It needed a patrol to keep order. It spawned its own lingo: Blast your jets. Don't fuse your tubes, boy. Goodbye, and Spaceman's Luck! A wise guy—you always needed one, just as in the film, Destination Moon—counterpointed this earnestness with, "So what happens now, space heroes?"

Alas, Frankie Thomas, our 2006 Worldcon special guest, died before the con. At his request, he was buried in his

Tom Corbett costume. Though he did many other things, that was how he wanted to be remembered.

Dreams persist.

In my view, it's time for NASA to admit what everybody really knows — that even nearby space is dangerous. Mars, far more so. Boring flights to orbit have robbed us of drama, even though we know there can always be another shuttle mis-

hap. Mars can electrify the world precisely because we will once again be venturing into the truly unknown, in high and risky style. A huge Earthside audience would follow every day of a mission fraught with peril and potential discovery.

Such an adventure would resonate with a world beset by wars and woes. This voyage has a grandeur appropriate to the advanced nations, who should do it together—as "Tom Corbett" envisioned.

EOS...

TRANSCEND THE ORDINARY

Book Two of the Soldier Son Trilogy, following the New York Times bestseller Shaman's Crossing

"Enthralling." -Locus

ISBN 0-06-075763-9 (hardcover) \$25.95 (\$32.95 Can.)

The first volume in a new two book saga from Lois McMaster Buiold

"Buiold is head and shoulders above the ruck of current fantasists." -Booklist

ISBN 0-06-113758-8 (hardcover) \$25.95 (\$33.50 Can.)

The second installment in the new Acorna's Children series

"Charming, moving and often amusing." -Publishers Weekly

ISBN 0-06-052540-1 (hardcover) \$24.95 (\$32.50 Can.)

The eagerly anticipated sequel to Dandelion Wine

"Ray Bradbury's stories and novels are part of the American language." -Washington Post

ISBN 0-06-113154-7 (hardcover) \$24.95 (\$32.50 Can.)

"The world of the Hollows is fast-moving, funny, harrowing and scary, andthe greatest compliment to a fantasyabsolutely real."

-Diana Gabaldon

ISBN 0-06-078819-4 (mass market paperback) \$7.99 (\$10.99 Can.)

The continuing adventures of Tiffany Aching

"Wonderful language, genuinely scary explorations and a young girl whose growing up is believable and exciting." - Chicago Tribune

ISBN 0-06-089031-2 (hardcover) \$16.99 (NCR) *Audio Edition Available

The thrilling new novel from World **Fantasy Award winner Tim Powers**

"Intelligence, narrative sparkle, great dialogue...a wonderful novel."

-Peter Straub

ISBN 0-380-97653-6 (hardcover) \$25.95 (\$33.50 Can.)

"A writer to make readers rejoice." -Minneapolis Star Tribune

ISBN 0-06-051522-5 (hardcover) \$26.95 (\$33.95 Can.)

Visit www.AuthorTracker.com for exclusive information on your favorite HarperCollins authors. To subscribe to the online monthly Eos newsletter, INSIDE EOS go to www.eosbooks.com

Imprints of HarperCollinsPublishers www.harpercollins.com www.harperteen.com

Chesley Bonestell & Wernher von Braun with a model of his lunar ship. Von Braun's original sketch above.

Our Genre Dream

In the 1950s the public linked space to SF, and rightly so. It was our prophetic vision, our genre dream. In 1950 when Collier's magazine wanted to feature the potential of space—influenced by Heinlein's popular stories in archrival slick Saturday Evening Post—they brought rocket expert Wernher von Braun and astronomical artist Chesley Bonestell together with astronomer Fred Whipple and others to advise. That led to the iconic Bonestell covers and section diagrams of rockets and space stations—blueprints of a large future.

Von Braun came from a lifetime of reading SF. Bonestell had found a ready market in the SF magazines, even though he didn't like science fiction very much; it lacked "solidity," he once remarked to me. He seldom read the things he illustrated.

Following those *Collier's* jobs he made prints of two oils. One shows an expedition on a dry, rust-orange Martian desert where space-suited figures deploy equipment. It seems oddly out of balance and unconvincing, not his best work, maybe because it has people in it. The other is Saturn seen from Titan, his signature piece. There was something awesome in the mass of the planet even at this distance, a crisp, cold white with a hard curve.

Its details are wrong, of course, since we now know that the methane atmosphere there blankets everything and the surface is foggy. Nobody on the surface could see Saturn through the thick methane clouds, and the snow isn't white, either. But it was right when he painted it, the way any scientific theory is correct as an approximation of a truth we never fully know, and that is all anybody can ask. Looking at it you believe in your soul that planets are

gods and men but pawns. But Bonestell imagined the place first. Now the higher, unfogged atmospheric layers of Titan, where one could see Saturn clearly, many astronomers now refer to as the Bonestellosphere.

Bonestell's masterly paintings are how we most easily recall how space was in the 1950s. There were also the films of George Pal the planet-wrecker, with worlds colliding and silvery rockets—all driving our public imagination. Bonestell's reputation will probably rest on his astronomicals. He showed us double stars and novae and howling storms in brooding atmospheres. They caught a sense of the infinite, beyond human frontiers. Most importantly, his images told the 1950s that a great adventure beckoned.

Bonestell seldom willingly put a human artifact into his work—a space-ship, a pressure dome, or a space-suited figure— but for *Collier's* he followed von Braun's designs. That's why we see in those classic paintings the fat-bottomed rockets and space stations as huge wheels. Bonestell used fins on space ships, following the V2s, and without satellite pictures to instruct, gave *Collier's* those cloudless Earths. "I just never

thought about that, somehow," he said ruefully to me.

But von Braun's basic ideas were right and some are still unrealized. Centrifugal gravity is the only answer to the devastating effects of zero gee, for example. Some long-duration Soviet astronauts have never recovered full neuromuscular function. Von Braun wanted such experiments done, but NASA has never has. Von Braun knew that fully enclosed biospheres are essential in planetary exploration, Even now, our space station just camps out in space, recycling only urine and throwing away everything else. We haven't learned the lessons the 50s already knew.

Of course, some of those ideas got modified. Arthur Clarke envisioned communications satellites as big, rotating and manned orbital businesses, not as small, solar-powered relay stations. He has remarked that he had no reason to believe his meticulously sketched dreams of space flight would occur even in his lifetime. Yet he got to write a 1980s history of how the communication satellites evolved, *How the World Was One*.

Von Braun fought the space shuttle as a deflection from the next goal, Mars, which he thought we could reach by 1980. As it turned out, that decade was when we finally got the shuttle to orbit, to then fly around for the next quarter century in circles.

Still, Clarke and von Braun become the luckiest of prophets, sages largely vindicated in their own time. Two Clarke quotations from the 50s and 60s remind us of the tone: "The one fact about the future of

which we can be certain is that it will be utterly fantastic." He also said, "Whatever other perils humanity may face in the future that lies ahead, boredom is not among them."

While clearly Clarke

While clearly Clarke was then the most famous and international of all science ficwriters. known to astronauts and presidents, he is not a unique type. He stands in the tradition of English futurists who have used fiction or nonfiction to spread their visions -H.G. Wells, J.D. Bernal, Olaf Stapledon, Freeman Dyson, Stephen Baxter, Paul McCauley.

Von Braun with a model rocket he designed.

They held that only in scientific areas is reliable prediction possible; as Clarke says, "There are some general laws governing scientific extrapolation, as there are not (pace Marx) in the case of politics and economics." So the Tom Corbett style, deliberately evoking our Western frontier mythos, was for many SF writers just a selling image, not a prediction. The realists like Poul Anderson and Fred Pohl stuck to plausible physics and economics. Their stories asked what we could get out of space beyond romantic vistas.

Clarke is a member of a small elite in the field, the "hard" SF writers. Along with the figures of the Golden Age (Asimov, Heinlein, etc.), he saw no contradiction between fidelity to facts and narrative interest. Thus he discounts the standard remark about our times, that the reality of space exploration and the latest high tech will out-strip SF writers: "It should never be forgotten that, without some foundation of reality, science fiction would be impossible, and that therefore exact knowledge is the friend, not the enemy, of imagination and fantasy."

Money in the Sky

Early on, the SF writers saw that there was money to be made in that sky. Heinlein's story, "The Menace From Earth" described the tourist value of being able to fly in lunar domes, with 0.18 g. He also imagined in *The Moon is a Harsh Mistress* that with enough water to raise crops, our moon could be an agricultural power. We now know the moon is drier than the concrete in our highways. NASA now seeks thin water ice in the polar craters. Reality changes economics. Those moon colonies look less likely now, but with the evidence of ample water in its valleys, Mars colonies look better.

But our asteroid missions and observations do indeed show that some early SF assumptions are true. An ordinary metal-rich asteroid a kilometer in diameter holds a lot of high-quality nickel, cobalt, platinum and iron. The platinum-group metals alone would be worth \$150 billion on Earth at present prices. Separating out these metals takes simple chemistry done every day in Earthly refineries, using carbon and oxygen compounds for the processing steps. John Lewis details this in his *Mining the Sky*.

Such an asteroid has plenty of locked-up carbon and oxygen, so the refining could be done while we slowly tug it toward a very high Earth orbit—a task taking decades. Spin the hollowed-out, partly mined asteroid and you have a sturdy space colony, far easier to make than the techy colonies of Gerard O'Neill, made from mass slung up from the moon by electromagnetic launchers. The space culture of the 1950s to the 1980s wanted to go, to explore, to live.

Times had changed. Contrast this with an early British explorer of Australia, reporting proudly to his mission control in London, "I have now mapped this continent so thoroughly that no one need ever go there again."

Even in the 1950s, some thought we should solve our problems on Earth before we try to colonize space. As Asimov wrote at the time, "Someone said that to the Pilgrims. 'Come on', they said, 'let's solve our problems right here in Europe'."

The 1950s attitudes were what we now think of as classic stuff, quite retro. For Asimov, colonies were not primarily technological feats. He echoed the prevailing historical sense of his age: that frontiers have shaped our world by unleashing new ideas with the European explosion outward. These ideas might have died except for the unrestricted ground of the frontier, where the old cultures could not kill them with preemptive criticism and outright suppression.

Space was to be a ground for change, not just suburbs in vacuum or Westerns on other planets. The advocates for skylife did not just want to build castles in the airless, but on the firmest of economic foundations—the great wealth of our sunspace, with Tom Corbett to police it.

Technology can help us greatly in the uplifting of humanity—the great task still confronting us. A century ago, aluminum was a rare metal more costly than silver; now we toss it away in soft drink cans—then recycle it. But inevitably the poor nations' growing demand will overburden our demand on the Earth's crust and we will surely run short of the simplest metals, even iron.

The grand prospects of the 1950s folded into the drive to reach the moon. Under a deadline set by Kennedy, NASA skipped von Braun's infrastructure-building plans. Rather than put up a wheeling station, Apollo shot straight for the moon. When the variety of it faded in 1972, the program ceased, and we have not gone beyond low Earth orbit since.

But there was another, largely forgotten approach in the 1950s—Project Orion. This engineering design study of spacecraft powered by nuclear pulse propulsion, an idea first proposed by Stanislaw Ulam in 1947, focused engineers and physicists from General Atomics and included well known figures such as Theodore Taylor (featured in John McPhee's *The Curve of Binding Energy*) and

AUGUST 2006

"If Tom Clancy were writing SF, it would read much like John Ringo."
—Philadelphia Weekly Press on New York Times best-seller John Ringo.

"[S]timulating and satisfying speculation."

—Publishers Weekly on Travis S. Taylor's The Quantum Connection.

Mars, Bringer of War:

Mars is changing. Seemingly overnight the once "red" planet is turning gray. Something is happening, something unnatural. A team of "redneck" Huntsville rocket scientists figure out a way to send a probe, very fast, to Mars to determine how and why it is changing. However, when the probe is destroyed well short of the formerly red planet, it's apparent that Mars is being used as a staging ground by an alien force. Target: Earth.

Well, Bring it On!

Ranging from rocket design to brilliant paranoids to "in your face" fighting in Iraq, France, Greenland and Alabama, *Von Neumann's War* is a fast paced look at what would happen if the Earth was attacked by a self-replicating robot race intent on destroying human civilization.

1-4165-2075-9 * 400pp * \$25.00/34.50

www.baen.com
Baen Books is distributed
by Simon & Schuster

Multiple New York Times and USA Today best-seller John Ringo rocks our world as hard as he did with his ground-breaking "Posleen War" series, teaming with NASA and DOD scientist Travis S. Taylor, a specialist in advanced propulsion and space telescopes — and popular author of Warp Speed and The Quantum Connection — to usher in a new saga of invasion, resistance and heroism!

Concept art for Project Orion Freeman Dyson. "Science is my territory," wrote Dyson later, "but science fiction is the landscape of my dreams."

The Big Dream

The first such thinktank of its kind since the

Manhattan Project, Project Orion was the closest mankind has yet come to large-scale space travel. Orion would have exploded small nuclear warheads behind a craft in deep space, with the debris swept away by the solar wind. The blast would drive a pusher plate, with shock absorbers to insulate the crew. Orion's most beguiling aspect was a vision of harnessing weapons for exploration, turning our aggressions into expansions—a neat irony.

Orion offered both high thrust and high efficiency—the holy grail of space-craft propulsion. It had performance far greater than any advanced conventional or nuclear rocket engines. The largest Orion design would cost 32 cents per pound to escape Earth orbit (in 2005 dollars). Such cheap interplanetary travel would open the entire solar system. Freeman's son, George Dyson, describes this ambitious era *in Project Orion: The True Story of the Atomic Spaceship.*

The ship in Kubrick's 2001 was at first to be a nuclear Orion design, an idea later discarded. The film cost 25% more to make than the entire Orion project! Dyson spoke at a colloquium I heard in 1965 about this potential, particularly for mining asteroids. But Orion lost political battles because of concerns with fallout from its propulsion, though these were tiny effects if used in deep space. The International Test Ban Treaty of 1963 finally ended the project's prospects.

Still, Orion caught the imagination of many. Wernher von Braun was a lifelong SF fan, getting his copies of *Astounding* into Germany by diplomatic pouch during World War II and attending a con in 1949. He saw the Orion idea as crucial and is-

sued a white paper, Nuclear Pulse Propulsion System—Its Potential Value to NASA to promote the idea avidly. It fit the science fiction novel he wrote about the first Mars expedition, using nuclear rockets because

chemical ones are underpowered.

By the 1970s the space program had forgotten Fermi's Law of engineering development: If you don't fail a good part of the time you're not doing your job. Space became a place to send schoolteachers—until one died in the Challenger disaster.

NASA became another government project promoting jobs, jobs, jobs as an end in itself. The shuttle became a spaceship designed by a committee, filled mostly with politicians. This was obvious by the 1970s, when Carl Sagan said out motto should become *Ad Astra*, *Contra Bureaucratica*.

How space seemed to us in the 1950s can instruct us today. Space was an adventure then; now it's dominated by a shuttle whose main task is to resupply a space station—that in turn serves mainly to justify the shuttle.

In my view, it's time for NASA to admit what everybody really knows—that even nearby space is dangerous. Mars, far more so. Boring flights to orbit have robbed us of drama, even though we know there can always be another shuttle mishap. Mars can electrify the world precisely because we will once again be venturing into the truly unknown, in high and risky style. A huge Earthside audience would follow every day of a mission fraught with peril and potential discovery.

Such an adventure would resonate with a world beset by wars and woes. This voyage has a grandeur appropriate to the advanced nations, who should do it together—as "Tom Corbett" envisioned.

NEW WWw.tor.com FROM TOR

Steven Brust

Dzur

The long-awaited new novel of Vlad Taltos that picks up where *Issola* left off.

"No mere plot summary can describe accurately the fun and adventure that naturally seems to follow Vlad Taltos."

_V//V4

0-765-30148-2 \cdot \$24.95/\$33.95 Can. Now in hardcover

Sara Douglass

Druid's Sword

The fourth and concluding volume in Sara Douglass's riveting Troy Game series.

"Grand concepts and personal drama combine to deliver a large-scale story of love and deception."

-Library Journal on Darkwitch Rising

0-765-30543-7 - \$27.95/\$37.95 Can. Now in hardcover

Jeff VanderMeer

Shriek: An Afterword

World Fantasy Award-winner Jeff VanderMeer's second novel of Ambergris.

"A novel of character in which the setting—the magnificently gritty city-state named Ambergris—proves as the light fails to be the finest character of all." —Gene Wolfe

0-765-31465-7 · \$24.95/\$33.95 Can. Now in hardcover

Susanna Clarke

Jonathan Strange & Mr Norrell

0-765-35615-5 · \$7.99/\$10.99 Can. Now in paperback An utterly compelling epic tale that won both the Hugo and the World Fantasy Award, Jonathan Strange & Mr Norrell revolves around two magicians in nineteenth-century England who will change the course of history.

"Ravishing.... A masterpiece."

-TIME magazine

"From beginning to end, a perfect pleasure."

-Neil Gaiman

Robert A. Heinlein

Time for the Stars

Telepathic twins and the exploration of space—this Heinlein classic returns to hardcover for a new generation.

"One of the superb Heinlein stories which have excitement, urbanity, humanity, rationality, pace, understanding, and which are a joy to read."

-The New York Times

0-765-31493-2 · \$23.95/\$31.95 Can. Now in hardcover

Jo Walton

Farthing

A "what-if" tale in the tradition of Fatherland and The Plot Against America, from 2004's winner of the World Fantasy Award for Best Novel.

"Succeeds in almost too many ways to count.... Succinct and rivetingly readable."

-Robert Charles Wilson

0-765-31421-5 · \$25.95/\$34.95 Can. Now in hardcover

In His Own Words

Howard DeVore

Illustrated by business cards that Howard was perpetually printing for himself and his friends. Howard rarely went for subtlety!

In addition to being a collector, dealer, and expert on pulp magazines, Howard DeVore was also an APA and fanzine writer, and active in convention running. He knew everyone and remembered everything. And could he tell tales. He abided by the truth, but didn't let the truth get in the way of a good story. Some of that comes through in his fanzine writing. Here are excerpts that cover some of the many aspects of Big Hearted Howard from his apazines, The Collector, Grandfather Stories, other fanzines and his online journal. Howard was a two-fingered typist so he took shortcuts. Except for some egregious typos, we've transcribed it all. It is all part of Howard.

Howard told tales...

From Nancy With the Laughing Eyes

Nancy Moore Shapiro Raney died of lung cancer in April. She was 59. I do miss her.

Nancy had dark eyes and was a woman full grown when the 1949 World SF Convention opened in Cincinnati, Ohio. If not the most beautiful woman there, she was certainly in the running, and attracted the attention of George O. Smith immediately. George O. managed to crowd into the circle surrounding Nancy and, at some point, suggested that

she join him for dinner at one of the fine restaurants over in Kentucky.

Nancy was delighted. She was always happy when she was the center of attention, and here was the famous *Astounding* writer taking her to dinner. They caught a cab to Kentucky, entered one of the best restaurants there, and ordered dinner. The waiter suggested cocktails and as they were ordering drinks, amost as an afterthought, the waiter asked Nancy how old she was.

"Fifteen," Nancy replied proudly.

George O. choked and gasped, then declared, "And I just took you across a state line! Waiter, cancel her order. The young lady is going home in a cab – right now – ALONE!" It seemed probable that

George O. ordered several extra drinks to celebrate his narrow escape.

Conventions were always part of his life...

SAVE OUR UNICORNS

Defend our unicorn herds from PREDATORS

Wipe out Virginus Intactus!

From The Collector, Vol I No II SAPS '54

Managed to make the Midwestcon again this year. The day before the con I had definitely decided I couldn't go, being as how I hadn't worked in almost four months. (I've been back to work two weeks now).

However George and Roger convinced me that I ought to go down and persuade some real live authors to come to our conference.

Explaining that I wouldn't be paying for gas, or actually registering for the room I slept in, I convinced my wife that I really shouldn't rob my many friends of the pleasure of seeing me.

They showed up out here late Friday nite, drunk my coffee as well as a small portion of whiskeys (Jim Broderick &

Sam Dinsmore were also present). Four A.M. Saturday morn we loaded five boxes of magazines and books in the trunk (I had to eat, didn't I?) and away we went.

I had two bucks in my pocket...

We ran into Ray & Susy Beam, drank a little breakfast with them and he commented that Harlan Ellison was right down the hall, so – we all went over to see good old Harlan.

Noted a sign on the door "We Miss Dean Grennell" and I remarked that I wouldn't own a gun that did that.

I surprised Ellison by handing him fifteen cents. He asked what that was for and I explained that was the change for the three dollars he was about to pull out of his pocket and hand me for a sub to his folded fanzine. That boy can sling a mess of words. In five minutes he had nearly convinced me that I could have

an immediate refund, that I ought to sub to his new forthcoming fnz, that I owed him some cash—maybe a whole lot, that I was a tried and true friend, and why didn't we just forget the whole thing.

He was also trying to keep everyone quiet so as the hotel dick wouldn't discover just how many were sleeping in that particular room.

I wasn't the only free-loader after all.

We tried to start a new poker game but Rog and Broderick were playin (oops-playin cards) with a young Female so we gave up and went to the hotel where we were staying. ... We arose at 10 A.M., drug Rog and Jim out (after all they'd slept almost two hours) and went visiting friends again.

Getting to know you...

From the Collector SAPS January 1961

Remember how the Misfits used to chase down rumors of local authors? Well, now they're hunting us up. Clifford Simak's "How 2" has been made into a stage play, the world premiere was held in Detroit this week and he sent letters to Rog & Fred telling us he'd be here and asking us to drop around. Two days of phoning got us no info at all so Thursday afternoon Jim & Elliott Broderick and myself went down to the hotel. (Rog decided that two days hunting was enuf & gave up) He wasn't in the hotel so we slid into the bar and sat down.

Sure enough about an hour later (and three drinks) he wandered in with the producer and someone else. I checked the picture on the back of one of his books, went over and introduced myself. We swapped drinks and talk for the next couple of hours. Forty-five minutes before curtain time we finally separated, he'd wrapped up enuf scotch and soda to where he thought he could sit still through the play.

A gentleman in every way – he answered our questions concerning the play but the talk soon got around to discussions of old mags and stories.

Reviews of the play knocked the dialogue but were enthusiastic about the gadgets and futuristic settings. (Story appeared in Galaxy '54 Nov if you're interested.

George Young was always a topic... From the Collector SAPS January 1961

George and Mary Young proudly announced the birth of their fourth some time back, that leaves Mary with five children to care for – the larger one being the father of the four smaller.

Howard collected books, fanzines, art but nothing confounded his family more than his obsession with reproduction, print reproduction that is. He was always coming home with something.

From the Collector (SAPS) January 1961

Al Lewis is having more luck. I promised to let him use his AB Dick 90 for the next few days before he dons his sailor boy hat and heads back to rescue maidens from wrecks and see if he can keep those nasty icebergs out of NY harbor. I even offered to let him have the thing back if he so desires (which he doesn't). I bought an AB Dick #91, a (probably) slightly better machine a few months ago. I offered to guard his machine till he returns from the coast guard in four years and to handle his publications in the meantime.

From It's a Miniature Collector (mailing comments to Rich Bergeron)

Well, it wasn't my original intention to buy and sell printing equipment! I started back in early '52. Steve Metchette and I were in the local Salvation Army store and I noticed two bulky machines encased in metal. Steve felt that they would probably work. The woman in charge knew only that they were printing machinery and sold for \$1.50 each. I offered to buy both since I'd probably need parts from one to make the other work and would up getting the pair for \$1.25. With a start of two mimeos at $62^{\circ} \varphi$ each they just seemed to breed.

Everywhere I go I seem to find equipment. A Multigraph for \$7.50, numerous hand crank mimeos for one dollar to \$3. AB Dick 90's ranging from \$3 up. A Speed-o-print for \$2.50. A model #40 Multilith given to me by a friend, "We haven't used it at the shop in years". Occasionally someone will ask me to sell them a machine but I have never *tried* to sell them. I've possibly given away as much equipment as I've sold.

At present I have 2 model 78 AB Dick's, a #90 Dick, a multilith (that I never got around to installing the feed on), a 3 \times 5 letter press, a 5 \times 8 letter press, and some 50 different typefaces, 300 cuts, plus various odd hand feed machines some of which have been stored for the last few years.

"An odd dozen pieces of printing equipment, that's not too many!"

From the Collector, by BHH

Picked up a new mimeo about three weeks ago, found an old Speed O Print in a local surplus store, the feed arm was missing and it had a dent in the drum (discovered after I bought it). I priced it and it ran \$9.00, so I laughed at the owner telling him that I just wanted the thing for parts since it obviously wouldn't work. I walked out and went back a week later, the price had dropped to \$3.00 so I bought it and then spent 20¢ for a window squeeze and some heavy wire. Proceeded to beat out the dent and then rigged up the squeezzee as a push arm – and I think I now own my first piece of

August 6-10, 2009

www.anticipationsf.ca

YES!

Montréal has the facilities:

The Palais des congrès (convention centre) is large enough to host the entire convention on two convenient floors connected by elevators, escalators and stairs. One floor has 198 820 sq.ft. of exhibit space and the other up to 65 meeting rooms totaling 131 700 sq.ft. giving a total rental space of 330 520 sq.ft.

Everything is located right in the middle of downtown Montréal and a stone's throw away from Old Montréal.

The convention centre is directly connected to the Montréal Metro and the underground city giving you access to countless other restaurants, stores, and attractions.

YES!

You can get there from here:

Montréal is accessible by all the usual forms of transportation.

Montréal has a major airport with over 500 flights per day bringing over 25 000 passengers from all over the world.

Montréal connects by rail through New York City and through Detroit.

Montréal is on the Interstate. Well, practically: a mere 45-minute drive from the border, where interstate 87 ends and highway 15 starts. Same road, different name. And once you've arrived, getting to the convention site is easy. Both the train and bus stations are connected directly to the metro and are a few stops away from the convention centre, while shuttle services are available from the airport to most major hotels.

YES!

You can buy great food here:

Not only do Montréal and Québec have their own unique cuisine, Montréal also has one of the widest varieties of restaurants in any city, from Afghan to Vietnamese, you can find it here.

There are over 300 restaurants of all kinds within 1 km (approx 0.6 miles) of the convention centre and over 800 within 2 km (approx 1.2 miles) of it.

Our committee:

Robbie Bourget, Brian Davis, Bruce Farr, Terry Fong, Eugene Heller, Peter Jarvis, John Mansfield, Linda Ross-Mansfield, MrShirt (Michael McConnell), Nicholas Shectman (Phi), Marie-Astrid Walling, René Walling

Contact us:

C.P. 505, Succursale NDG, Montréal, Québec, Canada H4A 3P8 – info@anticipationsf.ca

automatic feed equipment that actually works. In any case I'll know when I finish up a couple of stencils.

I also picked up a small Ditto from Al Lewis a few weeks ago, a compact outfit that originally belonged to Peter Skrebridis. It appears to work OK tho' I haven't taken time to try anything decent on it. The thing has a pump on it that will probably need some work and it needs a new wick but then the manufacturer would probably want 50¢ for a wick so it'll have to set until I have time and 50¢, to fix it with.

For 50 years of SAPS and 30 years of FAPA, Howard always rushed to meet the deadlines. But hundreds of zines later, he was still right there.

From the Collector, by BHH

April Fourth, and not a word composed for the 51st mailing, methinks it's just about time to get started! Things have been a little confused here lately. I took on a portion of the printing for the Pittcon and have been busy with that – in the meantime I've bought quite a quantity of used type and equipment. Been busy trying to get [type] distributed, type cases repaired or built, making changes in the press.

It's really amusing to see the emergencies arise with someone else's convention – a week ago Saturday we got the Linotype (or rather "I" got it), so I took a look at it. A portion of it was for the Banquet reservation card and it also contains the menu. It looked strange, (layout that is) but it was obviously set up to be run that way, so I sat up the type

DOING BUSINESS WITH US
IS. LIKE WEARING A RUBBER
SCIENCE FICTION THE FEELING OF OUT OF PRINT PUBLICATIONS
FAITH, SECURITY, and SAFETY
HOWARD DEVORE
WHILE BEING SCREWED

4705 Weddel Doarborn, Mich-

and ran off a sample. Mailed this off to Pittcon, saying that I was getting stock out and would run off as enclosed when I got the time.

Then last week my Mother had an operation (fine thanks – no condolences) and I had to work considerable overtime, consequently I didn't do a thing with the cards, same Friday Morning and I was awakened by a Special Delivery letter. Chicken Little cried "The Sky is Falling",.....No, that's another story.....The committee said that the type layout was all wrong and would have to be changed.

So, I sat me down with a hacksaw and a file, my substitute for \$500.00 worth of cutting and routing equipment, and chopped type apart. Ran a new sample as I was requested and sent it off.... but, if I hadn't been too busy I would have probably squandered several hundred pieces of card stock.

More printing, and FAPA/SAPS election shenanigans...

From LiveJournal, 11/6/2003

I have been in SAPS over 50 years, and have been OE of it. The first time I did it, about 50 years ago, it was about 30 pages. Probably about 30 or 40 pages in the 60's, and the most recent one was 50, but it really feels things have shrunk. Back in the old days, the propaganda and tricks we were sending out consisted of a lot more pages than the actual mailing. One time when I was doing the collating I included one real official publication and three fakes, so you couldn't figure out which was the real one.

I sent a withdrawal from Nancy Share for the OE election one time and faked a return address of a Pennsylvania home for wayward girls, asking everyone to vote for good old George. She got upset and came back with something else, then I issued a statement from George's wife Mary saying he'd always wanted to be OE of SAPS and if he didn't make it this time he didn't think it ever

would, and if something happened to him Mary and I would finish stuff for the next year; someone in Wyoming actually believed he was dying. I published something saying Wally was running around naked in Seattle baying at the moon, and this was a reason not to elect him. Ray Ballard out in ND was accepting the votes, and he was on Nancy's side, issuing progress reports on the voting about once a week, and I don't know exactly how I rigged it, but there were 8 people that hadn't voted, and I sent a message out saying that 4 people hadn't voted, naming them, and that the votes stood like so, and I said "no matter how they voted, George has a clear majority, so let's make this one election where everybody votes, go ahead and vote for whoever you want, and we'll get a 100% turnout". I made up a different version, naming the other 4 people separately, making it seem like they might as well get on the winning side. In the meanwhile, Nancy was writing to each of them, promising each one that she'd appoint him vice-president. She won, and wound up with 34 vice-presidents in a club that didn't have a president, because the only office was OE.

I sent her the money, as outgoing OE, as a money order so I got a receipt. I then claimed that it was a fraudulent election, and I was not going to send her the money. She retorted that she'd gotten the money, and I claimed that she was using her own money because it was a fraudulent election. I got a list of the 12 Detroit fans who used to be in SAPS, and told Nancy that they all wanted on the waiting list, at which point she put 20 of her relatives on the waiting list. Then I went down to the corner, cut 2 pages out of the phone book and asked her to put these people on the waiting list, and she wrote me back saying the joke was over and she wasn't going to type out 400 names. Nowadays we don't even have elections unless someone particularly wants to run, and nobody has. Dick and Nicki Lynch did it for a while, said they were going to stop, and if someone else didn't take over SAPS was going to die, Art Rapp took

over for a while, got people back, and then he resigned and Toskey out in Seattle took over and has done it for over ten years.

I actually published a history of the SAPS mailings, with graphs, for SAPS over 25 years ago. I had special size paper cut to fit it, and used a special mimeo, and Chad can't convince me to do one now because the paper would be too big, no matter what he says these newfangled computers will do!

Fannish politics...

From *Grandfather Stories for FAPA #1*It's Cleveland in Sixty-Six!

During the last year Detroit fandom has been speaking of bidding for the '66 convention, we wavered back and forth, submitting adverts and making vague plans. At the same time we had serious doubts, some of our boys were planning major changes. Roger, for example was getting married, Jim Broderick was getting married, some of us were about to change jobs, all of which left our future uncertain.

Cleveland was having internal troubles, and Syracuse was trying to break the rotation plan, all of which was pushing us into making a bid regardless

of whether we really wanted one.

[About] two weeks ago we had a Midwest conference at Sandusky, Ohio, mem-

bers of Cincinnati, Cleveland, & Detroit fandoms got together to see what could be done about the situation.

It lined up this way. Syracuse wanted the convention but has some nationwide opposition. Cleveland has the desire and ambition but does lack some of the necessary labor. Detroit has the labor & some experience but lacks the drive so necessary for the planning.

In the long run we decided to withdraw and support Cleveland, going so far as to offer considerable labor. This will leave the Cleveland boys free to do the planning, contacting people, etc. We will handle Progress Reports, Program Book, Displays, manning the registration table and similar tasks.

In practice this will be similar to the '64 arrangement between Berkeley & Los Angeles. Ben Jason has graciously described it as a "joint convention", sponsored by Detroit & Cleveland. We think it's a good arrangement and that you'll like it.

By the way, Howard was Associate Chairman of the 1966 Worldcon, Tricon.

A little bit of war...

From The Collector (SAPS) January 1961, from comments on an issue of Outsiders-

Betty's column mentioned in "When the Kissin' Had to Stop" various occurrences in London of the future. I suppose it has little bearing upon the article but in some cases there would be little projection from the days of '44 when I spent some time there. Perhaps the girls weren't quite that open but they were very close to it. Prostitution was open day and night, and many of the girls had no compunctions about displaying their stock after dark, in some cases with the aid of a flashlight. While they did not use Hyde Park in the daytime almost anything went after dark. Hallways, etc for what was termed a "quickie" for those soldiers who wanted to get on with the

drinking, and didn't care about the advantages of a room and bed.

Holdups of American soldiers were quite common in the larger towns and to some extent in smaller towns. The usual procedure was for a furloughed British soldier or sailor to set up a deal with a British girl. These were generally old girl friends or amateurs, seldom professionals. The girl made a contact at some local pub and sometime during the evening the soldier would suggest that they take a walk.

The girl would lead him to a local park, alley, graveyard, or whatever was likely to be deserted. The British soldier/sailor would be hiding nearby with a club, gun or knife and get on with the holdup.

On the other hand if the average American soldier hadn't been so quick to flash & spend vast handfuls of that funny English money many cases would have likely been prevented. Air Force men would especially desirable because of their (usually) higher rank and flight pay.

Scurrilous was Howard.

From Big Bad Howard, Capa, 2004 May

That was the summer of the 3rd Midwestcon, held at Beastley's on the Bayou. I was working as a tool room person, he got in 3 huge drills, they were 3 inches wide and about 15 inches long. They came in a limp plastic sheath, so I took them out, put them in the crib and appropriated the sheaths. I got some O rings, rolled them up on the rings – now

I had three giant condoms 3 inches wide and 12 inches long. I went to the stencil machine and carefully stenciled them "Compliments of George H Young. The first night I hung them on bushes near the path between Beastly's and the nearby restaurant.

George never did thank me for the free advertising!

More boy George...

From Big Bad Howard, Capa, 2004 May

First of all George Young apologizes for not thanking Stu for the present he sent him back in 1954. I had to remind him of the whole affair, sadly I think his memory is failing – one of his kids told Karol that recently.

George had returned from Korea and had an apartment near Wayne state college. I was living in Dearborn Hgts in my father's house while he was in Texas, a neighbor had gone fishing and brought me part of his catch. I detest fish so I thanked him, cut their heads off with a sharp knife and buried the rest. I located a fancy glass jar, painted it with what I thought looked like Korean writing, then filled it with fish heads, added enough iodine to make it look bloody and then filled it with vinegar and ammonia – to give it the proper smell. Then I tied a fancy ribbon around it and took it to George telling him that Metchette had sent it to him care of me because he didn't have George's address. It was supposed to be a rare Korean delicacy. George took one look at it, said "God, don't open it. I remember those" and threw it down the incinerator.

Opinions...

From the Collector (SAPS) comments on Warhoon I can agree with Gregg Calkins on the broad basis perhaps. In the event it becomes necessary I think I could be as ruthless and dogmatic as the culture Heinlein explores in his Starship Troopers. But – I still maintain that this is no example to set forth to our teenagers and

should not be exploited as such! If Mr. Heinlein wishes to shove this example at us then let him choose persons who have some basis on which to judge.

From It's a Miniature Collector comments to Karen Anderson: Two Heinlein's – that's not too many! You continue writing up your visits with the Heinlein's and I don't care if you never have mailing comments.

Guns...

From *Grandfather Stories for FAPA #1*I'm with you on the right of owning, and using guns. A few years ago I was having trouble with a neighbor. He'd made remarks about using a shotgun on me. It was presumably a threat only since several times he refused to step out in the street with me. In any case it worried Sybil and she wanted to move. Instead I had Martin Alger pick me up a Belgian carbine & a box of shells. I never did threaten the neighbor with it – but a time or two, I stood in front of a window and loaded it.

I've never even fired the gun, but it stays fairly handy, with the shells separate and far out of reach of the children. Once a year or so we hear a peculiar noise and I slam a shell into it and walk around the house.

Family...

From Grandfather Stories for FAPA #1

Oh, it's been a hectic day, as I was speaking to Bill Justice and agreeing to take this job I hear Karol, our twelve year old, screaming in the back yard, "She's Dead! She's Dead!"

I dropped the phone and ran to the back yard, from the terror in her voice I immediately assumed she was referring to Suzanne, our ten year old. Karol was standing there with her arms wrapped around Sybil & Sybil yelled for me to check Ginger, the puppy I got Karol some six weeks ago. I went back through the house and found her lying on the grass when a

neighbor had carried her from the street. She'd been out of sight only three or four minutes, just long enough to reach the street and be hit by a car.

Howard DeVore

Philosopher
" What's in it for me?"

(313) Lo 5 4157

In the mean-

time Suzy was two houses away, with her arms wrapped around a neighbor woman, if anything her screams were louder than those of Karol. I wrapped the dog in newspapers and put her in the trunk of the car, then we took both children in the house and tried to comfort them. It took some two hours to dry the tears, by that I mean two solid hours of crying. In the meantime I took the dog to a vacant lot bordering a stream some blocks away and buried her, thinking it best to dispose of her quickly.

When I got back the shock was wearing off slightly and Karol insisted that she wanted her buried in the back yard, she also wanted me to pull one of her four teeth – so she'd have it to remember her by. We settled for back yard burial

and I had to exhume her and dig a new grave. The children haven't forced themselves to see the grave yet, but I suppose this was the least I could do for them.

Karol has begged for a dog about five years, two years ago she had one, a stray that adopted us, for two weeks. This one contracted distemper and had to be destroyed. A year ago Sybil promised her one and

it was put off week after week, month after month, until late July.

It seems a shame that such a little thing, that loved so strong and was so deeply loved should live a total of eleven weeks. Even I feel the loss deeply.

George Young...

From Old Farts Crossing

George Young was having a sale at his comic/bookstore a week ago and I went out to help; at one point he was adding up a stock of comics and I offered him a calculator. George replied that God had given him a good one and I pointed out that the batteries were dead.

One of the customers asked George how long I had been picking on him and George told them that he was in the Boy Scouts when I started and that next year he would be applying for Social Security. Yes I guess it's been a full time job.

Howard to the end..

From LiveJournal, 5/25/2004

I had to see a Urologist for an exam today. I went into the exam room, there was a man in a white coat standing there so I told him I was there for "show and tell". He explained that he was not a doctor but rather the doctor's assistant.

I asked him if I could be examined by a woman doctor, explaining that tomorrow is my birthday and you could think of it as a sort of birthday present.

California and the Fannish Imagination

Compiled by Mike Glyer

Includes text by Charles Lee Jackson II

Anyone who grows up in Southern California intuitively prepares to become a science fiction fan, or a movie fan, or both because it's a land where creating fresh ways of seeing reality can be a career, not just an avocation.

Tourist Destinations Opened Since L.A.con III in 1996

An area already rich in recreational and cultural landmarks has added several more since the last local Worldcon.

The California Adventure theme park adjacent to Disneyland opened in 2001, taking inspiration for its rides, attractions and eating places from the Golden State. There's a separate admission charge for the 55-acre park, but Disney also sells "hopper" tickets allowing you to visit both Disneyland and the California Adventure in the same day.

Downtown Disney, situated between the Disneyland and California Adventure, is a complex of restaurants (Rainforest Café, Ralph Brennan's Jazz Kitchen, House of Blues, ESPN Zone, etc.) and 14 specialty shops including Lego Imagination Center and Build a Bear. There's no admission fee.

Aquarium of the Pacific, (100 Aquarium Way, Long Beach, CA 90802. Telephone: (562) 590-3100). The Aquarium of the Pacific in Long Beach

is one of the largest aquariums in the United States. It opened in 1998. More

than 12,500 animals are exhibited in 19 habitats varying from sunny Southern California and Baja, to the frigid waters of the North Pacific, and the colorful reefs of the Tropical Pacific. You can even touch the ocean's ultimate predators in Shark Lagoon. Open 9:00 a.m. to

6:00 p.m. every day of the year, except December 25 and during the weekend of the Grand Prix of Long Beach (April 7-9, 2006).

The Skirball Cultural Center (2701 N. Sepulveda Boulevard, Los Angeles, CA 90049, Telephone: (310) 440-4500) describes itself as a place where the encounter between Jewish and American history is appreciated, cultivated, and celebrated. The Skirball opened in Spring 1996 and has become much better known since the last Southern California

Worldcon, having attracted more than three million visitors to date. Just one of many artifacts on permanent exhibit is an original manuscript of the Nuremburg Racial Laws, signed by Hitler. The document was pilfered by General Patton and secreted in the Huntington Library for 54 years until a decision was made to show it publicly at the Skirball beginning in 1999. Said one scholar, "It's still a very powerful impact to go and stand before a document that is symbolically tied to millions of people losing their lives." www.skirball.org

Cathedral of Our Lady of the Angels (555 W. Temple Street, Los Angeles, CA 90012.) Telephone: (213) 680-5200. What historically took centuries to construct was accomplished in three years in the building of the 11-story Cathedral of Our Lady of the Angels. This first Roman Catholic Cathedral to be erected in the western United States in 30 years began construction on May 1999 and was completed by the spring of 2002. Open Monday through Friday 5:30 a.m. to 8:00 p.m., Saturday 8:00 a.m. to 8:00 p.m., Sunday 7:00 a.m. to 8:00 p.m. (Contact Cathedral for schedule of services.) Website: www.olacathedral.org

The Metro Gold Line. Opened July 2003, the Metro Gold Line connects with the Red Line at Union Station, and runs northeast past Chinatown to Pasadena. The Gold Line is part of the 62-station Metro Rail system between downtown LA, Hollywood, Wilshire Center, the San Fernando Valley, and Long Beach. Metro line information is on the web at www.mta.net/default.asp

Vanished Since L.A.con III

Southern California has suffered two big subtractions from the roster of its science fictional landmarks since 1996.

The **Ackermansion**, once the home of Forrest J Ackerman and his collection, was sold in 2003. Significant parts of the collection went to the SF Museum in Seattle.

Dangerous Visions Bookstore for many years was headquarters of science fiction readers and writers in the San Fernando Valley. Lydia Marano's storefront closed in 2002, but she continued her bookselling business online at readsf.com.

Where to See Los Angeles Fan History

Many of the fans working on L.A.con IV are involved with the Los Angeles Science Fantasy Society (LASFS). The club met in dozens of places in its 72-year history. Now it's spent the last 29 years at its present address.

The Los Angeles Science Fantasy Society Clubhouse. (11513 Burbank Boulevard, North Hollywood). LASFS moved here in 1977. The club meets every Thursday night at 8 p.m. Guests are invited to attend three free meetings before deciding whether to apply for membership.

The First LASFS Clubhouse. (11619 Ventura Boulevard, North Hollywood). Once a single family dwelling, it was rezoned for commercial use sometime before LASFS purchased it in 1973. The club promptly outgrew the building. Thanks to Bruce Pelz's fundraising prowess the club was able to purchase the Burbank Boulevard location in 1977. The next tenant at Ventura Boulevard, a tobacconist, completely remodeled the front in brick.

The **Bixel Street Clubroom**. (637 South Bixel Street, Los Angeles)

The club moved into its celebrated soundproof clubroom in April 1943.

DAW BOOKS WELCOMES FOUR AMAZING TALENTS TO OUR LIST!

0-7564-0386-3/\$24.95

Drawn into a war for the survival of their kingdom, Neb, the displaced son of the scribe, and his soulmate Branna will face enemies they have fought before—in past lives they no longer remember.

0-7564-0274-3/\$23.95

Two young people, one broken of soul and the other broken of mind, find their fates intertwined as their mixed bloodlines both curse and bless them. Can a river-borne slave and a street-savvy half-breed find their own personal truth—in time to avert a civil war?

"No one does real, live Celtic lantasy better." — Judith Ton

"Prepare to get lost in the magic."

-- VOYA

"A spectacular series debut."

- Publishers Weekly (starred review)

0-7564-0264-6/\$25.95

Indevan Algara-Vayir was born the second son of a powerful prince, destined to stay at home and defend his family's castle. But when war threatens, Inda is sent to the Royal Academy, where he learns the art of war and finds that danger and intrigue don't only come from outside the kingdom.

0-7564-0339-1/\$15.00

When Cassandra told Professor Max Ravenhill that he was over a thousand years old, his current life was pure fiction implanted in his mind, and the Hunt was pursuing him, Max was sure she was crazy. But it soon became clear that some of what she said was true—and unless he went with her to the realm of Faerie, he wouldn't live long enough to separate the truth from the lies ...

"A fantasy world fit for the most discriminating medieval partisan." — Publishers Weekly

Available now from DAW Books Distributed by Penguin Group (USA) Visit our website at dawbooks.com

Ace heats up the summer with your favorite series, and a glance at new adventures to come

A new Phule-ish adventure in the New York Times bestselling series.

General Blitzkrieg's decision to pay a surprise visit to Zenobia may have come at the wrong time for Phule—especially since Phule's taken off after his mysteriously errant butler. This could be everything Blitz has been dreaming of...but could spell big trouble for Phule.

"Madcap...the Phule series is a welcome send-up of military SF."

—Booklist

0-441-01423-2/\$7.99

More fun from "one of the brightest new stars in the fantasy genre."*

Constenopolie to a beggar's child reared as a decoy. Now her recently discovered powers could be the only hope for the kingdom—especially after pirates abduct the new royal couple.

0-441-01424-0/\$7.99

*Best Reviews

Available now from Ace A member of Penguin Group (USA penguin.com

Magic is about to get an upgrade—in a fantasy debut that's no sleight of hand.

t's the 21st-century digital magic age and Ravirn is a computer hacker and sorcerer extraordinaire. Trouble breaks loose when one of the Fates uses a computerized spell to erase human free will—but it's going to be an even bigger mess when Ravirn decides to contest her.

"The most enjoyable science fantasy book I've read in the last four years."

-Christopher Stasheff

0-441-01425-9/\$6.99

Nearby was "Tendril Towers," nickname of a boardinghouse at 628 South Bixel Street whose residents at various times included E.E. Evans, Lou Goldstone, Arthur Louis Joquel, Alva Rogers, and Art Saha. Also nearby dwelt the Ashleys, Walt Liebscher, and Jack Weidenbeck, who moved to Bixel Street *en masse* from the original Slan Shack in Battle Creek.

Clifton's Cafeteria. (648 South Broadway, Los Angeles). LASFSians of the 1930s held meetings at this famous downtown eatery. Its surviving location at 648 South Broadway, Los Angeles, played host to a 70th anniversary reunion of original LASFS members in October 2004. In "Memoirs of a Superfluous Fan" T. Bruce Yerke remembered: "The Los Angeles Chapter, #4, of the Science Fiction League, led a most sedate sort of social life in 1937. The primary contact between members were the first and third Thursday meetings at Clifton's.... On those occasions, when there was no scheduled speaker, the topic of current and past stories was a valid and always interesting basis of discussion.... When the meeting adjourned, cliques of us would drift down the cafe part of Clifton's, again ordering giant malts, or sponging off Mr. Clifton's sherbet mine. A lot of members at the time were just out of high school, or else simply and flatly unemployed. Perhaps that is why we took such flagrant advantage of Mr. Clifton and his generous cafe.

There was no rent and all manner of free nourishment in his endless limeade waterfall and automatic sherbet mine, both nationally advertised."

Two other science fictional places in LA made famous by local writers are:

Robert Heinlein's "Crooked House" in

Laurel Canyon. At least, Heinlein lived in Laurel Canyon sometime in the 1940s, and fans speculate that he used his own home as the premise for the story "And He Built a Crooked House".

The Hill. Fan residence that played host to LASFS for part of the 1960s, and thereby became immortalized as the setting of Harlan Ellison's short story, "Shattered Like a Glass Goblin." He described it as, "Gothic, hideous, with grass halfcut and the rusted lawnmower sitting in the middle of an unfinished swath — as if the half-cut grass were a placating gesture to the outraged tenants of the two lanai apartment houses that loomed over the squat structure on either side."

SF & Fantasy Shooting Locations

Fans of science fiction movies and TV shows will find the streets of Los Angeles an ongoing trivia quiz if they know where to look. Some of the places are also worth seeing in their own right, making the experience of visiting them that much more enjoyable. (Hundreds of examples of where to find famous movie locations are listed in *The Ultimate Hollywood Tour Book* by William A. Gordon.)

Los Angeles City Hall (200 N. Spring Street). It was the Daily Planet building in the George Reeves Superman era. It was destroyed by Martians in the original movie of *War of the Worlds* despite Gene Barry's best efforts — the same

movie where Barry famously tells someone, "Welcome to California!"

The Los Angeles River. No need to worry about the giant mutant ants in the underground flood control channels since they put giant steel lids over the mouths of the conduits that empty into the river. Yes, this is also where a derelict (in

DAW BOOKS

Master of contemporary fantasy Tanya Huff presents the newest novels in her series about vampires, wizards and TV terror. Fledgling wizard and trainee assistant director Tony must combat death, a Demonic Convergence, diabolical spirits, and the many otherworldly horrors of showbiz.

SMOKE AND ASHES 0-7564-0347-2/\$24.95

SMOKE AND MIRRORS 0-7564-0348-0/\$7.99

Vicki Nelson is an ex homicide cop turned private detective. Mike Celluci, Vicki's former partner, is still on the force. Henry Fitzroy is the illegitimate son of Henry VIII—and a vampire. Together, the trio are caught up in mysteries with a supernatural slant—from demons to werewolves and every creature in between.

THE BLOOD BOOKS: Volume 1 0-7564-0387-1/\$7.99

THE BLOOD BOOKS: Volume II

THE BLOOD BOOKS: Volume III 0-7564-0392-8/\$7.99

ARE EXTRAORDINARY

She was a child of the slums skilled in the art of survival. But in the city's darkest hour, would Varis be able to harness that talent and save her people from a fiery doom?

THE CRACKED THRONE THE SKEWED THRONE
0-7564-0403-7/\$24.95 0-7564-0348-0/\$7.99

"Compelling...[a] highly promising first novel."
—Locus

"Intense...succeeds admirably."

-Publishers Weekly

Barbara Campbell presents

the second novel in her *Trickster's Game* series.

When his son Keirith is captured by slavers,
Memory-Keeper Darak must struggle with
his darkest fears, while Keirith himself
confronts the truth about his powers.

BLOODSTONE 0-7564-0355-3/\$7.99

A new series from Jim C. Hines will have readers cheering.

"If you've always kinda rooted for the little guy, even maybe had a bit of a place in your heart for the likes of Gollum...pick up *Goblin Quest*—just make sure you keep well away from Golaka's stewpot."

-SF Site

GOBLIN QUEST 0-7564-0400-2/\$6.99

Chinatown) set up housekeeping in the dry riverbed, chest of drawers and all, only to be accidentally drowned by water illegally released from the city reservoir.

Los Angeles County Arboretum (301 N. Baldwin Ave., Arcadia). Never mind the films that have used this place as a backdrop. The lush plantlife on display gives its own lessons in set decoration. The Arboretum appeared in eight Tarzan movies. A Queen Anne cottage on the Arboretum grounds is where Tattoo kept vigil for "De plane, de plane!" in Fantasy Island. Fan historians will be far more interested to learn that Don Fitch worked here for many years.

The Arboretum grows and displays almost half the varieties of eucalyptus in existence. But eucalyptus is native to Australia, meaning there was no eucalyptus growing in Southern California before the 19th century. The padres who built the missions in the 1790s never saw a eucalyptus tree, yet, today eucalyptus dominates the view in every direction. The palm may be Southern California's icon, but the fast-growing, water-stingy eucalyptus does the real work of deceiving the eye that Los Angeles is not a desert.

The Griffith Park Observatory (2800 E. Observatory Road, Los Angeles). Griffith Park is the largest city park in America, and set like a jewel on the hill-side above Los Feliz Boulevard is the Observatory. The Rocketeer blasted off from here. The Man From U.N.C.L.E. spied here. Here's where Arnold Schwarzenegger materialized in the

opening scenes of *The Terminator*. (He later materialized in Sacramento as the Governor, when voters supplied the special effects.) City lights long ago put an end to its service as a major research observatory, but it has continued a teaching mission through its planetarium shows, exhibits, and astronomy publications. It is one of the most popular tourist meccas in the city.

The **Disney Studios** (500 S. Buena Vista St., Burbank). Part of the studio's Michael Eisner-managed prosperity was spent transforming its assorted dull beige buildings into an eye-popping collection of offices in disparate architectural styles ranging from Romanesque Revival to Toontown Bauhaus. Peek through the front gate — yes, the columns supporting the facade of the new office building are the Seven Dwarfs.

The **Hollywood Bowl** (Highland Avenue near Rte. 101). Where Bugs Bunny directed the Los Angeles Philharmonic and Monty Python did a half-Monty.

California Institute of Technology (1201 E. California Boulevard, Pasadena). CalTech is one of the most famous research universities in the world. It's the first place news reporters converge after a major earthquake, a legacy of the late Dr. Charles Richter, who devised the quake intensity scale bearing his name. While best known for its Nobel prizewinners, CalTech's contributions to science fiction fandom include a leading filksinger, Barry Gold, an awesome punster, Ed Buchman, the hard-science writer's best friend, the late Dan Alderson, and Flieg Hollander, perhaps the first physicist to discover the Ringworld is unstable.

University of Southern California, School of Cinema and Television (850 W. 34th Street, Los Angeles). Here's where George Lucas produced a brilliant student film he later remade as the theatrical feature *THX 1138*. (The campus is also the shooting location of the satirical short, *George Lucas in Love*.) Lots of other

talented filmmakers studied here. As a USC freshman in 1970, I met a St. Louis comics fan named Bob Gale who got me interested in attending my first LASFS event, a banquet where Harlan Ellison read from his new story, "Beast That Shouted Love at the Heart of the World". Bob studied at the School of Cinema and went on to have a great career, with writing credits for *I Wanna Hold Your Hand* and *Back To The Future*.

The USC campus has been seen in many feature films. Those most notable for SF fans include *Cocoon* and *The Hunchback* of *Notre Dame* (not a football satire.)

The Gamble House (4 Westmoreland Place, Pasadena). Speaking of *Back to the Future*, this was the home of "Doc", Christopher Lloyd's character. The Gamble House is actually much more famous in its own right. Gamble, of Proctor and Gamble, had the place built when he retired to Pasadena around the turn-of-thecentury. It's a renowned example of the Arts and Crafts architectural movement, and has been designated a California Historic Landmark.

Santa Monica Freeway at Overland Drive, Westbound On-Ramp. Where Larry Niven begins "The Deadlier Weapon", his short story about the duel of wills between a driver and a murderous hitchhiker. The on-ramp is close to Palms Playground, LASFS' meeting place when I joined in 1970.

Bronson Caverns (at the end of Canyon Drive, Hollywood). Here was the Klingon prison camp in *Star Trek VI*, the Bat Cave in the 1960s *Batman* TV series and movies, as well as the jungle island in the Fay Wray version of *King Kong*. The Caverns are part of Griffith Park, and have become a traditional place for LASFS club picnics. One of LASFS' fan film projects, *Triple Doubles*, shot footage here.

The Town Square of Sierra Madre (Sierra Madre Boulevard at Baldwin, Sierra Madre CA). In the foothills beyond Pasadena is the cozy community of Sierra Madre, where Kevin McCarthy and

Dana Wynter hid from the pod people in *Invasion of the Body Snatchers*. Marty Cantor lived here before he became active in LASFS, but we assume there is no connection.

Vasquez Rocks County Park (10700 Escondido Canyon Rd., Agua Dulce). These angular rocks jutting from the desert floor have supplied a stage for everything from *Star Trek* and *Star Wars* to *The Flintstones*.

Museums in Los Angeles County

Museums in Exposition Park (between Exposition and Martin Luther King, Junior boulevards and Vermont Avenue and Figueroa Street just west of the Harbor (Interstate 110) Freeway south of downtown Los Angeles) include the California Museum of Science and Industry, which features hands-on exhibits, an aerospace hall, and the impressive IMAX theatre; Natural History Museum of LA County with exhibits featuring exotic and local animals, gemstones, and paleontology; and the Afro-American Museum, as well as an extensive Rose garden.

Rancho La Brea (Wilshire Boulevard east of Fairfax Avenue) includes the George C. Page Museum of La Brea Discoveries and adjacent world-famous Tar Pits; and the LA County Museum of Art. More than one million bones have been recovered from the La Brea Tar Pits since 1906, representing over 231 species of vertebrates. In addition, 159 kinds of plants and 234 kinds of invertebrates have been identified. It is estimated that the collections at the Page Museum contain about three million items.

Griffith Park, at the junction of I-5 and Route 134 freeways, is home to the Gene Autry Western Heritage Museum, with its exhibits of both the real and fictional West; Traveltown,

<u>ACE AND ROC AUTHORS</u>

Hugo and Nebula Award-winning author John Varley returns to the Red Planet—with a brand-new generation of heroes—in this new space adventure.

"One of Harry
Turtledove's finest
achievements...
A thoroughly
magisterial work
of alternate history."

—Booklist (stored review)

NOW AVAILABLE
IN TRADE PAPERBACK

Alastair Reynolds, award-winning author of the Revelation Space trilogy, delivers a mind-expanding new novel of deep space adventure.

Fifth in the explosive Vampire Earth series by E.E. Knight.

"Knight is going to be a household name in the genre."

-Silver Oak Book Reviews

AND INTRODUCING TWO FANTASTIC NEW TALENTS TO THE ROC LIST

A debut novel by Kat Richardson with more than enough "non-stop action and paranormal complications to keep you on the edge of your seat" (New York Times bestselling author Charlaine Harris).

AVAILABLE OCTOBER 2006

From Faith Hunter,
"a bold interpretation
of the what-might-be,
presented by a new,
strongly unique voice
in the dark fantasy
genre."

—Kim Harrison

AVAILABLE NOVEMBER 2006

TRANSPORT YOU

TO OTHER WORLDS

AVAILABLE NOW

Zarq Darquel embarks on a trial by fire to become a dragonmaster—as well as find the doctrine that allows women to participate in the battles at Arena—in this compelling follow-up to Touched by Venom from Janine Cross.

AVAILABLE OCTOBER 2006

"Sharon Shinn's books have been on my comfort shelf ever since Archangel came out."

-Anne McCaffrey

AVAILABLE OCTOBER 2006

0-451-46112-6/\$23.95

"Katherine Kurtz practically invented alternate world fantasy with her tales of the magically-gifted Deryni" (*Philadelphia Weekly Press*), and, in this latest installment to the classic series, she draws readers further into that world.

AVAILABLE NOVEMBER 2006

"With each new book... James Clemens's storytelling becomes more compelling."

— New York Times bestselling author Terry Brooks

AVAILABLE DECEMBER 2006

Award-winning author E.E. Knight delivers the sequel to his "bloody, unsentimental fairy tale" (*Publishers* Weekly) about a family of dragons, torn apart by fate—and reunited in each other.

Available from Ace and Roc Members of Penguin Group (USA) penguin.com

AVAILABLE DECEMBER 2006

an outdoor exposition of rail travel featuring retired engines and rolling stock, and the **Los Angeles Zoo**.

The Getty Center, Los Angeles. (1200 Getty Center Drive, Los Angeles, California 90049). European paintings, drawings, manuscripts, sculpture and decorative arts, and European and American photographs. Admission to the Getty Center is free, and no tickets or reservations are required for general admission. Parking is \$7. Visiting hours: Tuesday through Thursday and Sunday, 10:00 a.m.—6:00 p.m. Friday and Saturday, 10:00 a.m. until 9:00 p.m.

The Getty Villa, Malibu. (17985 Pacific Coast Highway, Pacific Palisades, California 90272). Greek, Roman, and Etruscan antiquities arranged by themes including Gods and Goddesses, Dionysus and the Theater, and Stories of the Trojan War. Admission to the Getty Villa is free. However, no walk-in visitors are permitted. Advance, timed tickets are required for each individual. Parking is \$7. Groups of nine or more must make reservations. Call (310) 440-7300.

Huntington Library. (1151 Oxford Road, San Marino, CA 91108 Telephone: (626) 405-2100). The famous Huntington Gallery (the original mansion) is currently closed for renovation but never fear, you can see "The Blue Boy," "Pinkie," and other favorite works of British and French art in the Erburu Gallery, a new 16,000-square-foot structure opened to the public in May 2005. Other galleries, exhibits, and gardens remain open. The Huntington Library, as an adjunct to history of its science holdings, has a collection of correspondence and printed works by several modern British and American authors of science fiction. Among them are Brian Aldiss, Isaac Asimov, Frederic Pohl, Robert Silverberg, and Clifford Simak.

Ronald Reagan Presidential Library and Museum. (40 Presidential Drive, Simi Valley, CA 93065. Telephone: (800) 410-8354.) Open 10:00 a.m. until 5:00 p.m.

every day of the week, except Thanksgiving Day, Christmas Day, and New Year's Day. Exhibits include the Air Force One airplane that served as the "Flying White House" for President Reagan and six other U.S. presidents from 1973-2001.

Richard Nixon Library and Birthplace. (18001 Yorba Linda Boulevard, Yorba Linda CA. *This is in Orange County.*) Open daily 10:00 a.m. until 5 p.m. (Sundays, opens 11:00 a.m.) The latest addition to the museum is "the flying Oval Office," the huge Sikorsky helicopter used by Presidents Kennedy, Johnson, Nixon and Ford. Visitors are allowed to tour its interior.

Studio Tours

In addition to the well-known Universal Studios Tour, Warner Brothers and NBC in Burbank as well as Paramount Pictures in Hollywood offer VIP-style tours of their facilities. For information and reservations call: Warner Brothers, (818) 846-1403; NBC, (818) 840 - 3537; Paramount Pictures, (323) 956-1777. Young children are usually not permitted on these tours, which may involve quite a bit of walking. But if you love movies and TV, these tours provide a somewhat more realistic picture than Universal of what goes on behind the scenes.

Far Afield from Anaheim

The California Missions. In the early days of Spanish California, the Fransican missionaries led by Father Junipero Serra established a series of missions along the King's Highway, as both local centers of government and stop-overs for travelers. Located at intervals of about one day's foot travel, the chain stretches from San Diego to Sonoma in northern California. A few of these sites are within reasonable travel times from Anaheim, providing visitors a glimpse into the history of the area.

August 23-27, 2006 L.A.Con IV

Basilica San Diego de Alcala, first of the missions, is located in Mission Valley near Interstate 8. San Luis Rey de Francia, route 78 in Oceanside, is near Camp Pendleton. San Antonio de Pala is on route 76, north of Temecula. San Juan Capistrano, to which the swallows return each Saint Joseph's Day, is in its namesake city, two blocks west of I-5. San Gabriel Arcangel is in San Gabriel near downtown LA, but may still be closed for renovation of earthquake damage. San Fernando Rey de Espana is in Mission Hills, in the northern San Fernando Valley.

Streets and Plazas. As the Southland grew together from isolated towns, its many shopping areas, dedicated streets and plazas became important centers, some of which have developed into tourist and cultural sites. Several of these are adjacent to each other in the downtown Los Angeles area.

El Pueblo de Los Angeles Historic Monument (west of Alameda Street, south of Sunset Boulevard) includes Olvera Street and the Old Plaza. Here, if you push past the dozens of vendors, you may see exhibits and relics of the original pueblo that grew into today's mighty metropolis.

Little Tokyo, at First and Alameda Streets, is the center of Japanese culture, both fine and popular. Here Japanimation fans will find numerous stores selling anime and manga items.

Chinatown, off North Spring and Alpine Streets, is a world-famous center of fairy-tale Chinese life, a sort of idealized China for the benefit of tourists.

Ports O'Call Village in San Pedro This authentic New England-style seaside village encompasses 15 acres of shops, restaurants and attractions. A meandering promenade of cobblestone streets connects the specialty shops. The shops feature items and gifts from around the world. Enjoy a relaxing lunch or dinner at one of the many restaurants overlooking the harbor. Don't hesitate to wave to passengers on the cruise liners, passing so close that

they dwarf the village. Open daily from 11 AM. (Some restaurants open earlier). Free admission and parking.

Virtual World — VR "theme park" (1 Colorado/35 Hugus Alley # 200, Pasadena). A virtual-reality experience that lets you visit the planet Mars, or fight with the warriors of BattleTech, for \$8.

Air Combat U.S.A. in Fullerton. Telephone: (800) 522-7590. Lets you fly in a real fighter airplane in the real sky on simulated combat missions. At \$995 this may seem a little too pricey, but how many times will you get to take the stick on a combat flight?

Catalina Island. Scuba diving, snorkeling, fishing, golf and glass-bottom boat trips are favorite Catalina activities. The island's only city, Avalon, is just one square mile and its diversions include bars, boutiques, historic sites, and museums. Accessible via Catalina Express, (800) 481-3470.

Fort Tejon State Historic Park (I-5, Lebec, north of Los Angeles). This 19th century outpost was once home of the U.S. Army Camel Corps.

Hearst San Simeon State Historical Monument (Highway 1, near Piedras Blancas, north of San Luis Obispo). The palatial estate known as "the Ranch" of publisher William Randolph Hearst is so big it boasts four different tours.

Wineries

San Antonio Winery (737 Lamar Street, downtown Los Angeles) produces varietals and offers tours. Today it is the last of over a hundred producing wineries that lined the Los Angeles Basin.

Temecula Valley (junction of I-15 and route 78 in northern San Diego County) is home to several fine wineries, including Callaway,

Spruce Goose Hangar

Cilurzo, and Mount Palomar, and a van tour of the wineries is available.

Santa Ynez/ Solvang (north of Santa Barbara on highway 101), though a long trip,

is well worth it. A number of excellent wineries are located in this area, including Gainey, Santa Ynez, and Carey Cellars. The city of Solvang is a picturesque touristy spot rich in Danish heritage.

Fading Pop Culture Icons

Pico and Sepulveda. As in the song beloved by Dr. Demento fans. Like most of the other passion pits named in the song performed by Felix Figueroa and the Figs, this was a drive-in movie.

Jay Ward Productions. Only the 15foot-tall "Rocky and Bullwinkle" statue still marks Jay Ward's offices on Sunset Boulevard The advertising company that now owns the building apparently has also left undisturbed a small courtyard where June Foray, the voice of Rocky and Natasha, signed her name in the concrete.

The **Spruce Goose Hangar**. Howard Hughes' giant seaplane was sawed apart and shipped for display in Oregon years ago. Its hangar was nearby the Queen Mary in Long Beach. The Spruce Goose figured prominently in the Larry Niven and Steve Barnes novel *Dream Park*.

The McDonalds brothers opened their original hamburger restaurant in San Bernardino in 1948. In 1954 Ray Kroc convinced the brothers to let him franchise McDonalds. Their original restaurant was demolished in 1972, but in 1998 the city acquired the site and built a museum there.

Just Plain Gone

Movieland Wax Museum is closed. Roy Rogers-Dale Evans Museum. Moved to Branson, MO.

The Los Angeles Science Fantasy Society This world's oldest science fiction club. Helping make the universe safe for imaginative literature since 1934.

L.A.S.F.S. welcomes The 64th Annual World Science Fiction Convention to Anaheim.

Meetings Every Thursday at 8 PM Visitors are Welcome

L.A.S.F.S Clubhouse: 11513 Burbank Blvd.

North Hollywood, CA 91601

phone: 818.760.9234 http://www.lasfs.org

L.A.S.F.S., Inc. is a non-profit literary 501(c)3 corporation.

FOR A WORLDCON THAT'S OUT OF THIS WORLD!

XERPS IN 2010

September 2-6, 2010 Capital City Convention Centre

Guest of Honor Rayle Ammerxr

"The Cold Sleep" duo-decaology Singularity Award for Best Series

Fan Guest of Honor Zaphod Beeblebrox

Former Galactic President Technical consultant on movie "The Hitchhiker's Guide to the Galaxy"

Guest Artist Chromyzziv B18.4

"The Cold Sleep" series artist Singularity Award for Best Artist (for Sagas 3, 9 and 17)

Media Guest of Honor Xullyard Drof

Seen in the Earth Movies:
"Signs" as 'Ole Three Fingers'
"Dreamcatcher" "War of the Worlds"

Your accommodations and transportation courtesy of Deep Freeze Travel Sign up for the X.X.S Garfield or the X.X.S Fritz Now!

August 23-27, 2006 L.A.Con IV

Alien Arrivals:

The Academy Exchange Student Program

Fan Funds 101

Jerry Kaufman 1984 DUFF Delegate Suzanne Tompkins 2005 TAFF Delegate

What secrets do the mysterious initials T.A.F.F. stand for? What about that other mysterious item, D.U.F.F.?

Despite what you may have heard at Interaction last year in Glasgow, TAFF is not an organization founded to reclaim the derogatory nickname for the Welsh people. DUFF is not a brand of beer. Instead, they are arrangements called, in full, the Trans-Atlantic Fan Fund and the Down Under Fan Fund. The funds have no legal existence; instead, they go on from year to year by agreement of the people who have supported them since 1953 (TAFF) and 1972 (DUFF).

Imagine the landscape of fandom in the early days. Of course, there was no Internet. Overseas travel was well out of reach for the average person and long

RANS

distance telephoning was usually reserved for life-and-death situations. Fans knew about their counterparts over-

seas mainly (at first)
through the letter
columns and fanzine
reviews in the professional SF magazines. Fandom communicated largely by
mail, which was relatively cheap: fanzines, let-

ters, and postcards flew

around North American and British fandom, more easily crossing the ocean than the fans themselves could.

One Northern Irish fan of the era, Walter A. Willis, was so popular because of his letters, articles and fanzines that his British and North American friends created a special one-time fund to pay his way to the World Science Fiction Convention in Chicago, in 1952 (their slogan was "WAW with the Crew in '52"). This was so successful that some of the organizers decided to form TAFF and operate permanently. The scope of the fund includes all European and North American fans as potential winners. Although in practice mostly British fans win on the European side and Americans on the NA side, there have been del-

egates from Germany, Ireland,
Italy. and Jersey, and candidates from other na-

Nearly every year since then there's been a fan in motion in one direction or another. Europe and North America exchange honors, and after a person wins TAFF and makes the trip, he or she takes on the task of ad-

ministering the fund until the next winner from that side takes over. Administering includes fundraising, overseeing the next several elections (fandom at large votes for its favorites), publicizing the Fund, and doing whatever record keeping is required.

DUFF (the Down Under Fan Fund), begun in 1972, imitates TAFF in its structure and operation, but exchanges folks between Australia and New Zealand on one side of the Pacific, and North America on the other. It was started to increase contact and understanding between Down Under fandom and North American fandom when Australia won the right to host its first Worldcon (1975).

Both funds offer several nominees for the honor, with fandom at large invited to vote for their favorites (with a nominal fee included with their vote, though excess donations do not weight the votes). Reasons to vote for a specific candidate would include the person's reputation, their contributions to fandom,

The Radiation Angels: The Chimerium Gambit

Author: James Daniel Ross Science Fiction/Paperback Mundania Press ISBN 1-59426-210-1

www.RadiationAngels.com www.Mundania.com Available Now

\$11.00

"Kilometers away, the unnamed S.H.E.E.T. pounded itself into the rocky, Martian soil. Stony red fists ripped away parts of the fuselage, spinning the craft until it came to a halt amongst a grove of desert bushes. The skin of the craft bulged, groaned, and shrieked with the birth of its dark avatar. With oversized hands, it retrieved its weapons as multi-million credit sensors aligned on my location. It flew like an arrow.

It was aimed at me."

The year is 2662. The incredible cost of maintaining a standing aerospace navy means that when ground action is needed, the battle must be waged using the last scions of the professional ground force: Mercenaries. See the galaxy through the eyes of Todd Rook, Captain of The Radiation Angels.

Battered, beset, and betrayed. Rook must wager the lives of his team on a single scheme that will make them all rich... or ensure their bloody demise.

The Radiation Angels The Chimerium Gambit is available at all fine booksellers such as Amazon.com or Barnes and Noble.
Or this book for your store through Ingram, Fictionwise. or Munania.com.

their ability to afford the trip on their own, and many other factors. The decision is usually a subtle and complex play of choices, but for those who just want to support the fan fund, "No Preference" is always an acceptable option.

Often the European and Australasian delegates will attend a North American Worldcon, as this still seems like the best event to draw together a cross section of fandom. Other funds exist, like Get Up and Over Fan Fund (GUFF, exchanging fans between Britain and Australasia), Fan Fund of Australia and New Zealand (FFANZ, exchanging between the two island nations), and Canadian Unity Fan Fund (CUFF, paying for Canadians to travel to the far-flung corners of that huge country), but they seldom or never get people to North American Worldcons, so you won't meet any current winners at L.A.con IV unless they've arrived on their own dime.

You will, however, get to meet a TAFF winner. This year, Bridget "Bug" Bradshaw, Arthur "1/2 R" Cruttenden, and Mike "Sparks" Rennie, three active British fans who have been intensely involved in many aspects of their home fandom, stood for the 2006 TAFF Race. Last month, Bridget Bradshaw was declared this year's TAFF delegate and is currently planning her trip to North America.

L.A.con IV will feature receptions, parties, panel discussions, and a charity auction to benefit the fan funds, and these events will give you plenty of chances to meet the TAFF representative, current and past administrators of both TAFF and DUFF, and plenty of other folks interested in the Funds. (Unfortunately, at present there's no DUFF race so there won't be a new DUFF winner to entertain you.)

So now that you've taken Fan Funds 101, come and meet us at some of the events listed above. Try the Fan Fund Auction – it's fun and funny with lots of rare and wonderful SF and fannish items.

For more information on the Funds, try taff.org.uk/and duff2005.blogspot.com/

August 23-27, 2006 L.A.Con IV

The Alien Has Arrived

Bridget Bradshaw

Europe to North America TAFF Delegate 2006

by Tony Keen

I have a thousand words to write about winning TAFF delegate and my long-time friend Bridget Bradshaw, whom I have known for more than fifteen years now. So let's start at the beginning. (Well, not quite at the beginning – that would be the letter written by the 14-year old then-Bridget Hardcastle to a women's magazine, about finding a pound note that turned out to be a mint chocolate wrapper, and you don't need to know about that. Her letters to the now-defunct pop magazine *Smash Hits* are also lost for posterity...unless you want to admit to owning copies.)

Bridget Bradshaw has...been involved in fandom and conventions since the early 1990s. She first appeared as a member of the more-significant-than-you'd-expect-in-terms-of-people-whowent-on-to-do-things-in-UK-fandom Manchester University Science Fiction

and Fantasy Society (otherwise known as 'WARPED'), which is where I first met her (and where we failed to put her off fandom). And we should not overlook her involvement in other fandoms, such as comics, where she was a member of *B-APA*, and more importantly *Rocky Horror*, where she was a long-term fixture of the Charming Underclothes audience participation/re-enactment troop.

But it was when she was studying for a Ph.D. at Imperial College London that, through the just-as-important-as-you'd-heard Imperial College Science Fiction society, the SF fannish bug truly bit, and Bridget Hardcastle became a proper fannish personality. She'd already adopted the name 'Bug', thought up in 1990 when, at the end of the first convention she'd attended, she was confronted by a pile of flyers for future cons, all asking for 'badge name'. You'll have to ask her why she chose that one.

As a fanzine writer and editor, Bridget produced four-and-a-half issues of *Obsessions*, a thematic 'zine, with each issue looking at a particular aspect of her life that she enjoyed (chocolate featured a lot). She then moved on to the perzine *Squiggledy Hoy*, allegedly just something to fill in the gaps between issues of *Obsessions*, but actually a pleasure in its own right. *ABV*, produced in Transatlantic collaboration with Vicki Rosenzweig and

Amanda Baker, followed. She is also a member of the all-women *APA TWP*, and has been in *FAPA*.

As a conrunner, Bridget was involved in ICSF's Picocons in the mid-90s. Picocon is an annual one-day con that is the start of the UK convention calendar, and attracts a high standard of guest. From there, it wasn't long before she was chair of the 1996 Eastercon, Evolution (the con that invented Pat McMurray). With Simon Bradshaw, whom she married in 1998, knowing a good thing when she saw it, she organized Seccon and Seccond, two fondly-remembered small fannish conventions in 1999 and 2001, and ConteXXt, the 2002 Unicon - the latter is one of the most smoothly running cons I've been involved with. For Intersection, the 1995 UK Worldcon, she prepared a Guide to UK Fandom, and she worked on last year's UK Worldcon as well. Most recently, she has been heavily involved in Concussion, the 2006 Eastercon, for which Simon was co-chair. And this is not to mention all the con panel items, fannish versions of The Weakest Link, and Dave Wake plays she's been in.

A bit more behind the scenes, she has been helping to raise funds for TAFF for years. She is often to be found sat behind the desk during a Fan Fund auction, noting the successful bids and totting up the money. She was one of the key figures in the UK umbrella organization the League of Fan Funds, until she resigned to mount her second, successful, campaign for TAFF. She's also assisted Simon in his work for the Science Fiction Foundation, most prominently in overseeing the website.

She has been in contact with various members of US fandom for over a decade. A TAFF trip is a suitable conclusion to that, and reward for all the work she has put into fandom. And it would appear that a majority of the voters agree with me.

Bridget Bradshaw is...one of the most fun (and indeed, most 'fannish') people to be around in fandom. When I think of her, she always seems to have a smile on her face. And she'll put one on yours through a silly joke or a terrible but amusing pun. Or by offering you chocolate (say yes—she knows her chocolate). But don't let that fool you into thinking she can't have a Serious Conversation about Science Fiction. She certainly can. She's very smart.

If you've ever read any of her writing, you'll know her already—she writes like she talks, and that's a good thing. Don't listen to her when she says she can't write. She will produce a delightful TAFF report, one that will conjure up for the reader the actual experiences of her trip. Just read her account of an illadvised cocktail served by inexperienced bar staff in *Obsessions #2*, if you don't believe me.

And she's always willing to help. Dave Langford will tell you about her stellar efforts rekeying his TAFF report for online publication. All the cons and SF organizations mentioned above have benefited from her willingness to pitch in (or her inability to say 'no' to anything that seems fun!), and her ability to do a thorough job. That enthusiasm rubs off. There are many things I have done in fandom because Bridget persuaded me to do them, and I wouldn't have missed any of them.

She's gregarious, entertaining, eager, fun, generous, and lots of other favourable adjectives. That she has maintained such a sunny disposition in the face of some difficult times in the past (the problems she has had over the years with her back are well-documented) is testament to considerable strength of character. I am very glad and proud to have her as a friend. Not least because she thinks I'm being far too kind and nice about her.

Bridget Bradshaw is...a terrific TAFF delegate. Make sure you meet her.

Core Curriculum

More than any university, the Space Academy offers a greater and more varied selction of opportunities to explore our world, the universe, and alternate universes. This list is just a small selection of the many events, exhibits, programs and activities that will be presented at this session. Be sure to see the complete schedule, which will be listed in a separate publication.

Major Events

Opening Ceremonies The official kick-off to the 64th World Science Fiction Convention. (Wednesday, 1:00 pm)

Babel Conference Ambassadorial Reception Come join us for a reception welcoming everyone to this year's Worldcon and our *Star Trek* 40th Anniversary Celebration. *Star Trek* costumes invited. (Wednesday 8:00 pm)

Chesley Award Ceremony (Thursday, 6:30 pm) Guest of Honor Event & Special Awards A spotlight time for each of L.A.con IV's Guests of Honor. Heinlein Award. Others? (Thursday 8:00 pm)

Howard Devore Memorial Come share your memories — happy and sad, funny and really funny — about Howard DeVore. L.A.con's Fan Guest of Honor may not be with us in person, but we know he's watching. Come celebrate his life with family and friends. (Friday 11:30 am)

Masquerade Costume experts from around the world sometimes spend the entire year preparing for this event. Come see what they've created. (Friday 8:00 pm)

Hugo Awards Ceremony The Oscars of the science fiction world. (Saturday 8:00 pm)

Frankie Thomas Memorial Come share your memories—happy and sad, funny and heartwarming—about Frankie Thomas. L.A.con's Special Guest, the one and only Tom Corbett, Space Cadet, was an actor of note, an author of Sherlockian mysteries, a bridge teacher, and more. Come hear about his life and career and share your own memories of him as a friend or just what watching him perform meant to you. (Sunday 10:00 am)

Closing Ceremonies The official conclusion of this year's Worldcon. Come bid farewell and see what last surprises are in store. (Sunday, 4:00 pm)

Amazing Stories: 80th Anniversary The first allscience-fiction magazine made its debut in 1926, and from it sprang other magazines, readers galore, local clubs, letter columns, and all that surrounds us today. Some of the early writers and readers of the magazine give their memories. Being an Alien Some of the actors who have portrayed Klingons, Ferengi, and other aliens on *Star Trek* talk about getting into a character that no one's ever met and life under latex.

A Beer Can Tower to the Moon and Other Fabulous Fan Projects There have been all sorts of projects over the years, and some of them even worked. There have been bibliographic projects, fan funds, building funds, and conventions that even attracted hundreds of people. Hear about the ones that worked and the ones that plunged all of Fandom into war.

Bonnie Delight's Science Fiction Burlesque Revue It's old-fashioned burlesque — in space! With the help of our trusty emcee (Shecky) Kirk and our star Miss Bonnie Delight, we've gathered the galaxy's greatest burlesque revue. Corny comedy! Green girls to gasp at! Magic! Theremin music!

Buffy Sing-a-long Sing-a-longs have become quite the thing, filling theaters in London, on Broadway, and at the Hollywood Bowl. Now those were for shows like *The Sound of Music*. We're going to try it with the "Once More With Feeling" episode of *Buffy*, *The Vampire Slayer*.

Can Science Fiction Change the World? Science fiction is more than just stories; it's ideas and inspiration. But can it change the world? Some people who are trying to do just that, by inspiring people through their works, or who have been inspired by science fiction and are trying to take action, talk about what they're doing and what you can do.

Collecting SF Art for Fun & Profit The value of science fiction and fantasy artwork has appreciated greatly over the years. Twenty years ago, an expensive work in an Art Show was still well under \$100. Today, that's cheap. SF art can command many thousands of dollars for a single piece. Collectors and appraisers will give you the ins and outs of collecting and protecting SF art. Costume Design for Movies & Television A professional designer of costumes for popular science fiction shows and movies will talk about the process and business of costume design.

Craig Newmark on Craigslist The founder and CEO of craigslist talks about how a small website to help find things to do in San Francisco has grown into the prototype for internet communities, with sites in over 200 cities and 35 countries.

Creative Insults SF and fantasy often uses insults from present culture instead of dreaming up new and inventive ways to cast scorn upon others. Our panel will discuss a variety of new insults for general use in space-faring societies and fantasy environments. Audience participation invited. Anyone who doesn't show up is a ground pounder full of space gas!

A Day in the Life of an Editor Just what is it an editor does all day? Read manuscripts? Take Stephen King out to lunch? Plot nefarious plots? Design Your Academic Career for a Job in Space What courses should you take? What should you major in? Where should you go?

Dinotopia: Behind the Scenes Artist Guest of Honor James Gurney will present a slide show on the history and future of Dinotopia.

The Ethics of Cloning At some point, it seems pretty likely there will be clones. Body parts at first but, eventually, cloned beings. What rights will they have? What rights won't they have? What about for robots or androids?

Fan Funds Come meet Trans-Atlantic Fan Fund (TAFF) and Down Under Fan Fund (DUFF) winners and hear about the multi-decade old funds to help bring fans from one continent to another. Don't miss this opportunity to learn more about Fandoms in the UK and Australia.

Faster than Light or Slower than Molasses A discussion on the realities of space travel.

Fellowship! The fabulous musical comedy based on Lord of the Rings: The Fellowship of the Ring, both the book and the movie. "Hilarious... what makes it work is the obvious affection they have for the source material" —Backstage. Winner Best Musical of the Year and Best Comedy Ensemble, L.A. Weekly Theatre Awards.

Harlan Ellison Tells Us Possibly the genre's best writer/raconteur/critic tells us what he thinks.

The History of *Star Trek* Fandom John & Bjo Trimble present a slide show on the history of *Star Trek* Fandom, from the 1960s to now.

Horror and the Cathode Ray Horror on television, from 1949 to today, including *The Twilight Zone, Thriller, One Step Beyond, The Outer Limits*, etc.

Iron Poet Poetry Challenge It's Iron Chef for sonneteers and other poets. Come to this Bouts-Rimes event and write a poem with the day's mystery ingredients, share your work, maybe even win prizes.

Lux Theater Presents Lux after Dark Like a sparkling diamond in the velvet curtain of night, the notorious L'étoile Rouge nightclub orbits high above the Space Academy. Embracing the bohemian decadence of turn-of-the-century 1900's Paris, it is a kingdom of nighttime pleasures, where the rich and powerful come to play with the young and beautiful creatures of the underworld. Lux After Dark is the drama that unfolds both in front of and behind the curtain of L'étoile Rouge. A crossroads in the lives of the perform-

ers who bring the nightclub to life, theirs is a story of love, hope, music, passion, betrayal, and triumph. And dancing girls.

Mix & Match Writing Challenge Authors are presented with a character description for a well-known character, the setting of a (different) famous work, and a brief plot description of still another work. Without knowing their sources, they create and tell a story on the fly.

Particle Physics for Dummies A simple guide to understanding particle physics for the non-physicist.

The Physics of Superheroes Is there anything believable about Superman's powers? Batman's abilities? How can you explain what superheroes do?

Sherlock Holmes & Science Fiction We all know the great detective. He's somehow come to fascinate science fiction authors. There are probably hundreds of Holmesian references throughout science fiction, and some authors have come up with their own version, including Derleth's Solar Pons. What captivates us so about Holmes? Space Patrol: Missions of Daring In many ways, Space Patrol laid the groundwork for Star Trek. What was it like on the set of a live show where anything could go wrong before millions of viewers—and often did? Jean-Noel Bassior discusses the show's groundbreaking contributions to TV production, and how and why it taught many baby boomers life lessons they still can't forget. Special Effects Before Computers Not that it's easy to do special effects with computers but, before CGI, things were different. Some of the practitioners of those early effects and others with expert knowledge talk about those halcyon days of miniatures, stop motion, and Jacobs Ladders

21ST Century Snake Oil "It must be true, I saw it on the Internet." How has pseudo-science infected popular culture lately? How does this kind of charlatanism interfere with progress and rational discourse? Are there things we can do to counter the untruths that are spread around?

Timebinding Fannish History Joe Siclari has Project FANAC. There's the Timebinders and other fannish e-mail lists. LASFS and NESFA and other groups have their libraries and archives. Come discuss the hows, whys, and wherefores of keeping our fannish history from the dust bin. *Tom Corbett, Space Cadet* A performance of an episode of the classic science fiction series, in memory of L.A.con IV's Special Guest Frankie Thomas, the original Tom Corbett.

Tom Corbett, Space Cadet: Remembered Performers from the original series talk about their adventures, on and off the air, making one of the classics of television science fiction. Fans offer their remembrances of the show as well.

Unintended Consequences Indoor plumbing led to polio epidemics. Lead in paint and gas poisoned people. To what extent is modern science and technology responsible for figuring out whether or not something that seems good is also going to cause serious problems?

Required Readings

Best Novel

(430 ballots cast.)

Learning the World by Ken MacLeod (Orbit; Tor) A Feast for Crows by George R.R. Martin (Voyager; Bantam Spectra) Old Man's War by John Scalzi (Tor) Accelerando by Charles Stross (Ace; Orbit) Spin by Robert Charles Wilson (Tor)

Best Novella

(243 ballots cast.)

Burn by James Patrick Kelly (Tachyon)
"Magic for Beginners" by Kelly Link (Magic for
Beginners, Small Beer Press; Fantasy & Science
Fiction September 2005)

"The Little Goddess" by Ian McDonald (Asimov's June 2005)

"Identity Theft" by Robert J. Sawyer (Down These Dark Spaceways, SFBC)

"Inside Job" by Connie Willis (Asimov's Jan. 2005)

Best Novelette

(207 ballots cast.)

"The Calorie Man" by Paolo Bacigalupi (Fantasy & Science Fiction October/November 2005)

"Two Hearts" by Peter S. Beagle (Fantasy & Science Fiction October/November 2005)

"TelePresence" by Michael A. Burstein (*Analog* July/August 2005)

"I, Robot" by Cory Doctorow (*The Infinite Matrix* February 15, 2005)

"The King of Where-I-Go" by Howard Waldrop (SCI FICTION December 7, 2005)

Best Short Story

(278 ballots cast.)

"Seventy-Five Years" by Michael A. Burstein (Analog January/February 2005)

"The Clockwork Atom Bomb" by Dominic Green (Interzone May/June 2005)

"Singing My Sister Down" by Margo Lanagan (Black Juice, Allen & Unwin; Eos)

"Tk'tk'tk" by David D. Levine (*Asimov's* March 2005)

"Down Memory Lane" by Mike Resnick (Asimov's April/May 2005)

Best Related Book

(197 ballots cast.)

Transformations: The Story of the Science Fiction Magazines from 1950 to 1970 by Mike Ashley (Liverpool)

The SEX Column and Other Misprints by David Langford (Cosmos)

Science Fiction Quotations edited by Gary Westfahl (Yale)

Storyteller: Writing Lessons and More from 27 Years of the Clarion Writers' Workshop by Kate Wilhelm (Small Beer Press)

Soundings: Reviews 1992-1996 by Gary K. Wolfe (Beccon)

2006 Hugo Awards and John W. Campbell Award Nomination List

Best Dramatic Presentation, Long Form

(364 ballots cast.)

Batman Begins Story, David S. Goyer. Screenplay, Christopher Nolan and David S. Goyer. Based on the character created, Bob Kane. Directed, Christopher Nolan. (Warner Bros.)

The Chronicles of Namia: The Lion, the Witch and the Wardrobe Screenplay, Ann Peacock and Andrew Adamson and Christopher Markus & Stephen McFeely. Based on the novel, C.S. Lewis. Directed, Andrew Adamson. (Walt Disney Pictures/Walden Media)

Harry Potter and the Goblet of Fire Screenplay, Steven Kloves. Based on novel, J.K. Rowling. Directed, Mike Newell. (Warner Bros.)

Serenity Written & Directed, Joss Whedon. (Universal Pictures/Mutant Enemy, Inc.)

Wallace & Gromit in the Curse of the Were-Rabbit Screenplay, Steve Box & Nick Park and Bob Baker and Mark Burton. Directed, Nick Park & Steve Box. (Dreamworks Animation/ Aardman Animation).

Best Dramatic Presentation, Short Form

(261 ballots cast. There are seven nominees due to a tie for fifth place.)

Battlestar Galactica "Pegasus" Written, Anne Cofell Saunders. Directed, Michael Rymer. (NBC Universal/British Sky Broadcasting)

Doctor Who "Dalek" Written, Robert Shearman.
Directed, Joe Ahearne. (BBC Wales/BBC1)
Doctor Who "The Empty Child" & "The Doctor

Dances" Written, Steven Moffat. Directed, James Hawes. (BBC Wales/BBC1) Doctor Who "Father's Day" Written, Paul

Cornell. Directed, Joe Ahearne. (BBC Wales)

Jack-Jack Attack Written & Directed, Brad Bird.

(Walt Disney Pictures/Pixar Animation)

Lucas Back in Anger Written, Phil Raines and Ian Sorensen. Directed, Phil Raines. (Reductio Ad Absurdum Productions)

Prix Victor Hugo Awards Ceremony (Opening Speech and Framing Sequences). Written and performed, Paul McAuley and Kim Newman. Directed, Mike & Debby Moir. (Interaction Events)

SCIENCE FICTION QUOTATIONS

Best Professional Editor

(293 ballots cast.)

Ellen Datlow (*SCI FICTION* and anthologies) David G. Hartwell (Tor Books; *Year's Best SF*) Stanley Schmidt (*Analog*) Gordon Van Gelder (*Fantasy & Science Fiction*) Sheila Williams (*Asimov's*)

Best Professional Artist

(230 ballots cast. There are six nominees due to a tie for fifth place.) Jim Burns Bob Eggleton

Donato Giancola Stephan Martiniere John Picacio Michael Whelan

Best Semiprozine

(219 ballots cast.)

Ansible edited by Dave Langford
Emerald City edited by Cheryl Morgan
Interzone edited by Andy Cox
Locus edited by Charles N. Brown, Kirsten
Gong-Wong, & Liza Groen Trombi
The New York Review of Science Fiction edited by
Kathryn Cramer, David G. Hartwell & Kevin
J. Maroney

Best Fanzine

(176 ballots cast.)

Banana Wings edited, Claire Brialey and Mark Plummer (request copy of Banana Wings) Challenger edited, Guy H. Lillian III Chunga edited, Andy Hooper, Randy Byers & carl juarez File 770 edited by Mike Glyer

Plokta edited, Alison Scott, Steve Davies & Mike Scott

Best Fan Writer

(202 ballots cast.) Claire Brialey John Hertz Dave Langford

Cheryl Morgan Steven H Silver

Best Fan Artist

(154 ballots cast.) Brad Foster Teddy Harvia Sue Mason Steve Stiles Frank Wu

John W. Campbell Award for Best New Writer

[Not a Hugo. An award for the best new writer whose first work of science fiction or fantasy appeared during 2004 or 2005 in a professional publication.

Sponsored by Dell Magazines.]

(186 ballots cast. There are six nominees due to a tie for fifth place.)

K.J. Bishop (2nd year of eligibility)
Sarah Monette (2nd year of eligibility)
Chris Roberson (2nd year of eligibility)
Brandon Sanderson (1st year of eligibility)
John Scalzi (1st year of eligibility)
Steph Swainston (2nd year of eligibility)

There were 533 valid nominating ballots received from L.A.con IV and Interaction members (434 electronically; 99 by mail and fax).

The Best Interactive Video Game category, added to the nominating ballot this year by the L.A.con IV Committee, has been dropped because of a lack of interest (as per Section 3.6 of the WSFS Constitution).

This is the second year of the transition to the new Campbell eligibility rules, where now all professional publications count towards eligibility rather than just those with a print run of over 10,000 copies. During this time, nominees who were eligible under either the old or the new rules could be placed on the ballot even if they had small press publications prior to 2004. Next year, only writers eligible under the new rules will be allowed on the ballot.

Hugo Awards 1953-2005

Required Reading

Retro Hugo Awards, 1946

Presented in 1996 at L.A.con III - Anaheim, California Best Novel: The Mule by Isaac Asimov

[Astounding Nov,Dec 1945]

Best Novella: [Animal Farm" by George

Orwell [Secker & Warburg, 1946]

Best Novelette: "First Contact" by Murray

Leinster [Astounding May 1945]

Best Short Story: "Uncommon Sense" by Hal

Clement [Astounding Sep 1945]

Best Dramatic Presentation: The Picture of Dorian Gray (1945) [MGM] Written and directed by Albert Lewin; based on the novel by Oscar Wilde

Best Professional Editor: John W. Campbell,

Jr. (Astounding Science Fiction)

Best Professional Artist: Virgil Finlay
Best Fanzine: Voice of the Imagi-Nation ed. by

Forrest J Ackerman

Best Fan Writer: Forrest J Ackerman Best Fan Artist: William Rotsler

Special Awards:

Forrest J Ackerman - for spearheading the first

Los Angeles Worldcon in 1946

Walter J. Daugherty - for spearheading the first

Los Angeles Worldcon in 1946

A. E. van Vogt - for being the GOH at the first Los Angeles Worldcon in 1946

Retro Hugo Awards, 1951

Presented in 2001 at The Millennium Philcon -Philadelphia, Pennsylvania

Best Novel: Farmer in the Sky by Robert A. Heinlein [Boy's Life Aug, Sep,Oct,Nov 1950;

Scribner's, 1950]

Best Novella: "The Man Who Sold the Moon" by Robert A. Heinlein [*The Man Who Sold the Moon*, 1950]

Best Novelette: "The Little Black Bag" by C.

M. Kornbluth [Astounding Jul 1950]

Best Short Story: "To Serve Man" by Damon

Knight [Galaxy Nov 1950]

Best Dramatic Presentation: Destination
Moon (1950) [George Pal Productions] Directed
by Irving Pichel; Screenplay by Alford Van
Ronkel and Robert A. Heinlein and James
O'Hanlon; based on the novel Rocketship Galileo
by Robert A. Heinlein

Best Professional Editor: John W. Campbell,

Jr. (Astounding Science Fiction)

Best Professional Artist: Kelly Freas

Best Fanzine: Science Fiction Newsletter ed. by

Bob Tucker (aka: Wilson Tucker)
Best Fan Writer: Robert Silverberg
Best Fan Artist: Jack Gaughan

Hugo Awards, 1953

11th Worldcon - Philadelphia, Pennsylvania

Best Novel: The Demolished Man by Alfred Bester [Galaxy Jan, Feb, Mar 1952; Shasta, 1951] Best Professional Magazine: (tie) Astounding Science Fiction ed. by John W. Campbell, Jr.,

Galaxy ed. by H. L. Gold

Best Cover Artist: (tie) Hannes Bok; Ed

Emshwiller

Best Interior Illustrator: Virgil Finlay

Special Awards:

Forrest J Ackerman - #1 Fan Personality Willy Ley - Excellence in Fact Articles Best New Author or Artist: Philip Jose Farmer

4(31)

9th NASFiC

August 2-5, 2007

Currently confirmed Guests of Honor:

Featured Guest **Barbara Hambly**Artist **Darrell K. Sweet**

Gaming

James Ernest
(Cheapass Games)

Costuming Elizabeth Covey

Media Mira Furlan

Fan
Nancy "Cleo"
Hathaway
Toastmaster

Roger Tener
Masquerade MC

Vic Milán

For information, write to

Archon 31/2007 NASFiC, P.O. Box 8387, St. Louis, MO 63132-8387 nasfic_info@archonstl.org http://www.archonstl.org/31/

Archon 31– The 9th Occasional NASFiC!!! 2-5 August 2007

Another Experiment in Terror!! (For the Committee, anyway.)

Full Attending Adult memberships are <u>currently</u> \$90, Young Adults (11-16) are \$75 and Children (6-10) are \$65 (prices good until further notice). Young Adult and Children's prices are for the age at the time of the con. Supporting (non-attending) memberships are \$35. Single day memberships will be announced at a later date. We're taking memberships via snail-mail and web registration. *MasterCard, Visa, Diners Club, & American Express accepted.* (Did I mention you should get your membership today?)

And what do you get for all this money that you wouldn't get at a normal Archon? Stick with us, kid, we'll show you!

Prepare to be overloaded with all the panels, readings, plays, food functions, workshops, signings, slide shows, audience participation events, demonstrations, "make & takes", concerts, filking, fannish games, one-on-one literary beers & kaffeklatches, fan club meetings, contests, and dances that you can stand. (But Wait! There's More!!) Archon's masquerade has been our #1 attraction for the last 20+ years and the NASFiC won't change that. Our art show will dazzle you and our 24-hour video rooms and gaming are standard. Yes, we plan to have all your and our favorite things plus stuff that even we haven't thought of, yet! So hold onto your propeller beanies – we plan to show you the best time possible!

We'll be holding the con in our favorite place – The Gateway Center and Holiday Inn in Collinsville, Illinois (a suburb of St Louis), plus any additional space we can scrounge up to make sure we have enough room for everyone and everything we're planning.

Our currently confirmed Guests of Honor are GoH, Barbara Hambly; Artist GoH, Darrell K. Sweet; Fan GoH, Nancy "Cleo" Hathaway; Costuming GoH Elizabeth Covey; Gaming GoH James Ernest (Cheapass Games); Media GoH, Mira Furlan; Toastmaster, Roger Tener, and Masquerade MC, Vic Milán. The Filk GoH will be announced as soon as possible.

So, now that you know about the 9th Occasional NASFiC, why haven't you already gotten your membership?

Trust us, we know what we're doing!

World Science Fiction Society (WSFS) - http://www.wsfs.org/ WSFS Constitution, Bylaws, Rules, etc. - http://www.wsfs.org/bm/rules.html

"World Science Fiction Society", "WSFS", "World Science Fiction Convention", "Worldcon", and "NASFiC" are service marks of the World Science Fiction Society, an unincorporated literary society. You can contact the WSFS Mark Protection Committee at mpc@wsfs.org.

Retro Hugo Awards, 1954

Presented in 2004 at Noreascon 4 - Boston, Massachusetts

Best Novel: Fahrenheit 451 (alt: The Fireman) by

Ray Bradbury [Ballantine, 1953]

Best Novella: "A Case of Conscience" by

James Blish [If Sep 1953]

Best Novelette: "Earthman, Come Home" by

James Blish [Astounding Nov 1953]

Best Short Story: "The Nine Billion Names of God" by Arthur C. Clarke [Star Science Fiction

Stories (Ballantine), 1953]

Best Related Book: Conquest of the Moon by Wernher von Braun, Fred L. Whipple and

Willy Ley [Viking Press, 1953]

Best Dramatic Presentation, Short Form:

The War of the Worlds (1953) [Paramount]
Directed by Byron Haskin; Screenplay by Barre
Lyndon; based on the novel by H. G. Wells
Best Professional Editor: John W. Campbell,

Jr.

Best Professional Artist: Chesley Bonestell **Best Fanzine:** *Slant* ed. by Walter Willis and

art editor James White

Best Fan Writer: Bob Tucker (aka: Wilson

Tucker)

Hugo Awards, 1955

Clevention - Cleveland, Ohio

Best Novel: They'd Rather Be Right by Mark

Clifton and Frank Riley [Astounding

Aug, Sep, Oct, Nov 1954]

Best Novelette: "The Darfsteller" by Walter M. Miller, Jr. [Astounding Jan 1955]

Best Short Story: "Allamagoosa" by Eric Frank Russell [Astounding May 1955] Best Professional Magazine: Astounding Science Fiction ed. by John W. Campbell, Jr.

Best Professional Artist: Frank Kelly Freas **Best Fanzine:** *Fantasy Times* ed. by James V.

Taurasi, Sr. and Ray Van Houten

Special Awards: Sam Moskowitz - "Mystery Guest" and for his work on past conventions

Hugo Awards, 1956

NyCon II - New York, New York

Best Novel: Double Star by Robert A. Heinlein

[Astounding Feb, Mar, Apr 1956]

Best Novelette: "Exploration Team" (alt: "Combat Team") by Murray Leinster

[Astounding Mar 1956]

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

Clarke [Infinity Nov 1955]

Best Professional Magazine: Astounding Science Fiction ed. by John W. Campbell, Jr. Best Professional Artist: Frank Kelly Freas Best Fanzine: (tie) Inside ed. by Ron Smith;

Science Fiction Advertiser ed. by Ron Smith

Special Awards:

Damon Knight - Best Book Reviewer Willy Ley - Best Feature Writer **Most Promising New Author:** Robert Silverberg

Hugo Awards, 1957

Loncon I - London, England

Best Novel: Hugos given only to Periodicals

this year

Best American Professional Magazine:

Astounding Science Fiction ed. by John W. Campbell, Jr.

Best British Professional Magazine: New

Worlds ed. by Michael Moorcock

Best Fanzine: Science Fiction Times ed. by James V. Taurasi, Sr., Ray Van Houten and

Frank R. Prieto, Jr.

Hugo Awards, 1958

Solacon - South Gate, California

Best Novel or Novelette: The Big Time by Fritz

Leiber [Galaxy Mar, Apr 1958]

Best Short Story: "Or All the Seas with Oysters" by Avram Davidson [F&SF May 1958] **Outstanding Movie:** The Incredible Shrinking Man (1957) [Universal] Directed by Jack Arnold; Screenplay by Richard Matheson; based on his novel

Best Professional Magazine: The Magazine of Fantasy & Science Fiction ed. by Anthony

Boucher and Robert P. Mills

Outstanding Artist: Frank Kelly Freas Special Awards: Walt Willis - Outstanding

Actifan

Hugo Awards, 1959

Detention - Detroit, Michigan

Best Novel: A Case of Conscience by James

Blish [Ballantine, 1958]

Best Novelette: "The Big Front Yard" by Clifford D. Simak [Astounding Oct 1958]

Best Short Story: "That Hell-Bound Train" by Robert Bloch [F&SE Sep 1958]

Robert Bloch [F&SF Sep 1958]

Best SF or Fantasy Movie: No Award Best Professional Magazine: The Magazine of Fantasy & Science Fiction ed. by Anthony

Boucher and Robert P. Mills

Best Professional Artist: Frank Kelly Freas **Best Fanzine:** *Fanac* ed. by Terry Carr and

Ron Ellik

Best New Author of 1958: No Award

Hugo Awards, 1960

Pittcon - Pittsburgh, Pennsylvania

Best Novel: Starship Troopers (alt: Starship Soldier) by Robert A. Heinlein [F&SF Oct, Nov 1050, Buttern 1050]

1959; Putnam, 1959]

Short Fiction: "Flowers for Algernon" by

Daniel Keyes [F&SF Apr 1959]

August 23-27, 2006 L.A.Con IV

Best Dramatic Presentation: The Twilight Zone (TV series) by Rod Serling [CBS]
Best Professional Magazine: The Magazine of Fantasy & Science Fiction ed. by Robert P. Mills
Best Professional Artist: Ed Emshwiller
Best Fanzine: Cry of the Nameless ed. by F. M.
Busby, Elinor Busby, Burnett Toskey and Wally Weber

Special Awards: Hugo Gernsback - The Father of Magazine Science Fiction

Hugo Awards, 1961

Seacon - Seattle, Washington

Best Novel: A Canticle for Leibowitz by Walter

M. Miller, Jr. [J. B. Lippincott, 1959]

Short Fiction: "The Longest Voyage" by Poul

Anderson [Analog Dec 1960]

Best Dramatic Presentation: The Twilight Zone (TV series) by Rod Serling [CBS]
Best Professional Magazine: Astounding/
Analog ed. by John W. Campbell, Jr.
Best Professional Artist: Ed Emshwiller
Best Fanzine: Who Killed Science Fiction? (one-

shot) ed. by Earl Kemp

Hugo Awards, 1962

Chicon III - Chicago, Illinois

Best Novel: Stranger in a Strange Land by Robert A. Heinlein [Putnam, 1961]

Short Fiction: the "Hothouse" series by Brian W. Aldiss [F&SF Feb, Apr, Jul, Sep, Dec 1961] **Best Dramatic Presentation:** The Twilight Zone (TV series) by Rod Serling [CBS]

Best Professional Magazine: Analog Science Fiction and Facted. by John W. Campbell, Jr. Best Professional Artist: Ed Emshwiller Best Fanzine: Warhoon ed. by Richard

Bergeron

Special Awards:

Cele Goldsmith - Editing Amazing and Fantastic Fritz Leiber and Hoffman Electronic Corporation - The use of SF in advertisements Donald H. Tuck - The Handbook of Science Fiction and Fantasy (3 vols)

Hugo Awards, 1963

Discon I - Washington, DC

Best Novel: The Man in the High Castle by

Philip K. Dick [Putnam, 1962]

Short Fiction: "The Dragon Masters" by Jack

Vance [Galaxy Aug 1962]

Best Dramatic Presentation: No Award Best Professional Magazine: The Magazine of Fantasy & Science Fiction ed. by Robert P. Mills and Avram Davidson

Best Professional Artist: Roy G. Krenkel **Best Fanzine:** Xero ed. by Richard A. Lupoff and Pat Lupoff

Special Awards:

Isaac Asimov - Adding Science to Science Fiction - *F&SF* science articles

P. Schuyler Miller - "The Reference Library" (book reviews in *Analog*)

Hugo Awards, 1964

Pacificon II - Oakland, California

Best Novel: Here Gather the Stars (alt: Way Station) by Clifford D. Simak [Galaxy Jun, Aug

1963]

Short Fiction: "No Truce with Kings" by Poul

Anderson [F&SF Jun 1963]

Best Professional Magazine: Analog Science Fiction and Fact ed. by John W. Campbell, Jr. Best Professional Artist: Ed Emshwiller Best Fanzine: Amra ed. by George H. Scithers

Best SF Book Publisher: Ace

Hugo Awards, 1965

Loncon II - London, England

Best Novel: The Wanderer by Fritz Leiber

[Ballantine, 1964]

Short Fiction: "Soldier, Ask Not" by Gordon

R. Dickson [Galaxy Oct 1964]

Best Dramatic Presentation: Dr. Strangelove (1964) [Hawk Films/Columbia] Directed by Stanley Kubrick; Screenplay by Stanley Kubrick and Terry Southern and Peter George; based on the novel Red Alert by Peter George Best Professional Magazine: Analog Science Fiction and Facted. by John W. Campbell, Jr. Best Professional Artist: John Schoenherr Best Fanzine: Yandro ed. by Robert Coulson

and Juanita Coulson

Best SF Book Publisher: Ballantine

Hugo Awards, 1966

Tricon - Cleveland, Ohio

Best Novel: (tie) *Dune* by Frank Herbert [Chilton, 1965]; ... *And Call Me Conrad* (alt: *This Immortal*) by Roger Zelazny [*F&SF* Oct, Nov 1965; Ace, 1965]

Short Fiction: "'Repent, Harlequin!' Said the Ticktockman" by Harlan Ellison [*Galaxy* Dec 1965]

Best Professional Magazine: If ed. by

Frederik Pohl

Best Professional Artist: Frank Frazetta **Best Fanzine:** *ERB-dom* ed. by Camille

Cazedessus, Jr.

Best All-Time Series: Foundation series by

Isaac Asimov

Hugo Awards, 1967

NyCon3 - New York, New York

Best Novel: The Moon is a Harsh Mistress by

Robert A. Heinlein [If Dec

1965, Jan, Feb, Mar, Apr 1966; Putnam, 1966] **Best Novelette:** "The Last Castle" by Jack

Vance [Galaxy Apr 1966]

Best Short Story: "Neutron Star" by Larry

Niven [If Oct 1966]

Best Dramatic Presentation: Star Trek "The Menagerie" (1966) [Desilu] Directed by Marc Daniels; Written by Gene Roddenberry Best Professional Magazine: If ed. by

Frederik Pohl

Best Professional Artist: Jack Gaughan Best Fanzine: Niekas ed. by Edmund R.

Meskys and Felice Rolfe Best Fan Writer: Alexei Panshin Best Fan Artist: Jack Gaughan

Special Awards: CBS Television - 21st Century

Hugo Awards, 1968

Baycon - Oakland, California

Best Novel: Lord of Light by Roger Zelazny

[Doubleday, 1967]

Best Novella: (tie) "Riders of the Purple Wage" by Philip Jose Farmer [Dangerous Visions, 1967]; "Weyr Search" by Anne

McCaffrey [Analog Oct 1967]

Best Novelette: "Gonna Roll the Bones" by Fritz Leiber [Dangerous Visions, 1967]

Best Short Story: "I Have No Mouth, and I Must Scream" by Harlan Ellison [If Mar 1967] Best Dramatic Presentation: Star Trek "The City on the Edge of Forever" (1967) [Desilu] Directed by Joseph Pevney; Written by Harlan Ellison

Best Professional Magazine: If ed. by

Frederik Pohl

Best Professional Artist: Jack Gaughan **Best Fanzine**: *Amra* ed. by George H. Scithers

Best Fan Writer: Ted White Best Fan Artist: George Barr

Special Awards:

Harlan Ellison - Dangerous Visions Gene Roddenberry - Star Trek

Hugo Awards, 1969

St. Louiscon - St. Louis, Missouri

Best Novel: Stand on Zanzibar by John Brunner [Doubleday, 1968]

Best Novella: "Nightwings" by Robert

Silverberg [Galaxy Sep 1968]

Best Novelette: "The Sharing of Flesh" by Poul Anderson [Galaxy Dec 1968]

Best Short Story: "The Beast That Shouted Love at the Heart of the World" by Harlan

Ellison [Galaxy Jun 1968]

Best Dramatic Presentation: 2001: A Space Odyssey (1968) [Paramount] Directed by Stanley Kubrick; Screenplay by Arthur C. Clarke and Stanley Kubrick; based on the story "The Sentinel" by Arthur C. Clarke

Best Professional Magazine: The Magazine of Fantasy & Science Fiction ed. by Edward L. Ferman

Best Professional Artist: Jack Gaughan

Best Fanzine: Science Fiction Reviewed. by

Richard E. Geis

Best Fan Writer: Harry Warner, Jr. Best Fan Artist: Vaughn Bode

Special Awards: Neil Armstrong, Edwin E. Aldrin and Michael Collins - The Best Moon

Landing Ever

Hugo Awards, 1970

Heicon '70 - Heidelberg, Germany

Best Novel: The Left Hand of Darkness by

Ursula K. Le Guin [Ace, 1969]

Best Novella: "Ship of Shadows" by Fritz

Leiber [*F&SF* Jul 1969]

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

Delany [New Worlds Dec 1968]

Best Dramatic Presentation: TV Coverage of

Apollo XI

Best Professional Magazine: The Magazine of Fantasy & Science Fiction ed. by Edward L.

Best Professional Artist: Frank Kelly Freas Best Fanzine: Science Fiction Reviewed. by

Richard E. Geis

Best Fan Writer: Wilson Tucker Best Fan Artist: Tim Kirk

Hugo Awards, 1971

Noreascon I - Boston, Massachusetts

Best Novel: Ringworld by Larry Niven

[Ballantine, 1970]

Best Novella: "Ill Met in Lankhmar" by Fritz

Leiber [*F&SF* Apr 1970]

Best Short Story: "Slow Sculpture" by Theodore Sturgeon [Galaxy Feb 1970] Best Dramatic Presentation: No Award Best Professional Magazine: The Magazine of Fantasy & Science Fiction ed. by Edward L. Ferman

Best Professional Artist: Leo Dillon and

Diane Dillon

Best Fanzine: Locus ed. by Charles N. Brown

and Dena Brown

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

Hugo Awards, 1972

novel by Anthony Burgess

L.A.Con I - Los Angeles, California

Best Novel: To Your Scattered Bodies Goby Philip Jose Farmer [Putnam, 1971] Best Novella: "The Queen of Air and Darkness" by Poul Anderson [F&SF Apr 1971] Best Short Story: "Inconstant Moon" by Larry Niven [All the Myriad Ways, 1971] Best Dramatic Presentation: A Clockwork Orange (1971) [Hawk Films/Polaris/Warner Brothers] Directed by Stanley Kubrick; Screenplay by Stanley Kubrick; based on the

August 23-27, 2006 L.A.Con IV

Best Professional Magazine: The Magazine of Fantasy & Science Fiction ed. by Edward L. Ferman

Best Professional Artist: Frank Kelly Freas Best Fanzine: Locus ed. by Charles N. Brown and Dena Brown

Best Fan Writer: Harry Warner, Jr.

Best Fan Artist: Tim Kirk

Special Awards:

Club du Livre d'Anticipation - Excellence in

Book Production [France]

Harlan Ellison - Excellence in Anthologizing — *Again, Dangerous Visions*

Nueva Dimension - Excellence in Magazine Production [Spain]

Hugo Awards, 1973

Torcon II - Toronto, Canada

Best Novel: The Gods Themselves by Isaac Asimov [Galaxy Mar/Apr,May/Jun 1972; If Mar/Apr 1972]

Best Novella: "The Word for World is Forest" by Ursula K. Le Guin [*Again, Dangerous Visions*, 1972]

Best Novelette: "Goat Song" by Poul Anderson [*F&SF* Feb 1972]

Best Short Story: (tie) "Eurema's Dam" by R. A. Lafferty [*New Dimensions #2*, 1972] (tie) "The Meeting" by Frederik Pohl and C. M.

Kornbluth [F&SF Nov 1972]

Best Dramatic Presentation: Slaughterhouse-Five (1972) [Universal] Directed by George Roy Hill; Screenplay by Stephen Geller; based on the novel by Kurt Vonnegut, Jr.

Best Professional Editor: Ben Bova Best Professional Artist: Frank Kelly Freas Best Fanzine: Energumen ed. by Michael Glicksohn and Susan Wood Glicksohn

Best Fan Writer: Terry Carr Best Fan Artist: Tim Kirk Special Awards:

Pierre Versins - Encyclopedia of Utopias, Extraordinary Voyages and Science Fiction

John W. Campbell Award (Not a Hugo): Jerry Pournelle

Hugo Awards, 1974

Discon II - Washington, DC

Best Novel: *Rendezvous With Rama* by Arthur C. Clarke [*Galaxy* Sep,Oct 1973; Harcourt Brace Jovanovich, 1973]

Best Novella: "The Girl Who Was Plugged In" by James Tiptree, Jr. [New Dimensions #3, 1973]
Best Novelette: "The Deathbird" by Harlan

Ellison [F&SF Mar 1973]

Best Short Story: "The Ones Who Walk Away from Omelas" by Ursula K. Le Guin [*New Dimensions #3*, 1973]

Best Dramatic Presentation: *Sleeper* (1973) [Rollins-Joffe/MGM/UA] Directed by Woody

Allen; Written by Woody Allen and Marshall

Brickman

Best Professional Editor: Ben Bova Best Professional Artist: Frank Kelly Freas Best Fanzine: (tie) *The Alien Critic* ed. by Richard E. Geis; *Algol* ed. by Andrew I. Porter

Best Fan Writer: Susan Wood Best Fan Artist: Tim Kirk

Special Awards: Chesley Bonestell - Beautiful and Scientifically Accurate Illustrations John W. Campbell Award (Not a Hugo): (tie)

Spider Robinson; Lisa Tuttle

Hugo Awards, 1975

Aussiecon One - Melbourne, Australia

Best Novel: The Dispossessed by Ursula K.

Le Guin [Harper & Row, 1974]

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

R. Martin [Analog Jun 1974]

Best Novelette: "Adrift Just Off the Islets of Langerhans" by Harlan Ellison [F&SF Oct

Best Short Story: "The Hole Man" by Larry Niven [*Analog* Jan 1974]

Best Dramatic Presentation: Young

Frankenstein (1974) [20th Century Fox] Directed by Mel Brooks; Screenplay by Gene Wilder and Mel Brooks; Screen Story by Gene Wilder and Mel Brooks; based on the characters in the novel Frankenstein by Mary Wollstonecraft Shelley

Best Professional Editor: Ben Bova Best Professional Artist: Frank Kelly Freas Best Fanzine: The Alien Criticed. by Richard E. Geis

Best Fan Writer: Richard E. Geis Best Fan Artist: William Rotsler

Special Awards:

Walt Lee - Reference Guide to Fantastic Films
Donald A. Wollheim - The Fan Who Has Done
Everything

John W. Campbell Award (Not a Hugo): P. J. Plauger

Hugo Awards, 1976

MidAmeriCon - Kansas City, Missouri

Best Novel: The Forever War by Joe Haldeman [St. Martin's 1974]

[St. Martin's, 1974]

Best Novella: "Home Is the Hangman" by

Roger Zelazny [Analog Nov 1975]

Best Novelette: "The Borderland of Sol" by

Larry Niven [Analog Jan 1975]

Best Short Story: "Catch That Zeppelin!" by

Fritz Leiber [F&SF Mar 1975]

Best Dramatic Presentation: A Boy and His Dog (1975) [LQ/JAF] Directed by L. Q. Jones; Screenplay by L. Q. Jones and Wayne Cruseturner; Story by Harlan Ellison Best Professional Editor: Ben Bova

Best Professional Artist: Frank Kelly Freas

Best Fanzine: Locus ed. by Charles N. Brown

and Dena Brown

Best Fan Writer: Richard E. Geis

Best Fan Artist: Tim Kirk

Special Awards: James E. Gunn - Alternate Worlds: The Illustrated History of Science Fiction John W. Campbell Award (Not a Hugo): Tom

Reamy

Hugo Awards, 1977

SunCon - Miami Beach, Florida

Best Novel: Where Late the Sweet Birds Sang by

Kate Wilhelm [Harper & Row, 1976]

Best Novella: (tie) "By Any Other Name" by

Spider Robinson [Analog Nov 1976];

"Houston, Houston, Do You Read?" by James Tiptree, Jr. [Aurora: Beyond Equality (Fawcett),

Best Novelette: "The Bicentennial Man" by

Isaac Asimov [Stellar #2, 1976]

Best Short Story: "Tricentennial" by Joe

Haldeman [Analog Jul 1976]

Best Dramatic Presentation: No Award Best Professional Editor: Ben Bova Best Professional Artist: Rick Sternbach **Best Fanzine:** Science Fiction Review ed. by

Richard E. Geis

Best Fan Writer: (tie) Richard E. Geis; Susan

Best Fan Artist: Phil Foglio

Special Awards: George Lucas - Star Wars

(bringing back a sense of wonder)

John W. Campbell Award (Not a Hugo): C. J.

Cherryh

Hugo Awards, 1978

IguanaCon II - Phoenix, Arizona

Best Novel: *Gateway* by Frederik Pohl [*Galaxy* Nov, Dec 1976, Mar 1977; St. Martin's, 1977]

Best Novella: "Stardance" by Spider Robinson and Jeanne Robinson [Analog Mar 1977] Best Novelette: "Eyes of Amber" by Joan D.

Vinge [Analog Jun 1977]

Best Short Story: "Jeffty Is Five" by Harlan

Ellison [F&SF Jul 1977]

Best Dramatic Presentation: Star Wars (1977) [Lucasfilm] Written & directed by George Lucas Best Professional Editor: George H. Scithers Best Professional Artist: Rick Sternbach

Best Fanzine: Locus ed. by Charles N. Brown and Dena Brown

Best Fan Writer: Richard E. Geis Best Fan Artist: Phil Foglio

John W. Campbell Award (Not a Hugo):

Orson Scott Card

Hugo Awards, 1979

Seacon '79 - Brighton, England

Best Novel: Dreamsnake by Vonda N. McIntyre

[Houghton Mifflin, 1978]

Best Novella: "The Persistence of Vision" by

John Varley [F&SF Mar 1978]

Best Novelette: "Hunter's Moon" by Poul

Anderson [*Analog* Nov 1978]

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

Cherryh [F&SF Oct 1978]

Best Dramatic Presentation: Superman (1978) [Alexander Salkind] Directed by Richard Donner; Screenplay by Mario Puzo and David Newman and Leslie Newman & Robert

Benton; Story by Mario Puzo; based on the character created by Jerry Siegel & Joe Shuster

Best Professional Editor: Ben Bova Best Professional Artist: Vincent Di Fate Best Fanzine: Science Fiction Review ed. by

Richard E. Geis

Best Fan Writer: Bob Shaw Best Fan Artist: William Rotsler

John W. Campbell Award (Not a Hugo):

Stephen R. Donaldson

Hugo Awards, 1980

Noreascon Two - Boston, Massachusetts

Best Novel: *The Fountains of Paradise* by Arthur C. Clarke [Gollancz, 1979; Harcourt Brace

Jovanovich, 1979]

Best Novella: "Enemy Mine" by Barry B.

Longyear [Asimov's Sep 1979]

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

Martin [Omni Aug 1979]

Best Short Story: "The Way of Cross and Dragon" by George R. R. Martin [Omni Jun 1979]

Best Related Non-Fiction Book: The Science

Fiction Encyclopedia by Peter Nicholls [Doubleday, 1979]

Best Dramatic Presentation: Alien (1979)

[20th Century Fox] Directed by Ridley Scott; Screenplay by Dan O'Bannon; Story by Dan

O'Bannon and Ronald Shusett

Best Professional Editor: George H. Scithers Best Professional Artist: Michael Whelan Best Fanzine: Locus ed. by Charles N. Brown

Best Fan Writer: Bob Shaw Best Fan Artist: Alexis Gilliland

John W. Campbell Award (Not a Hugo):

Barry B. Longyear

Hugo Awards, 1981

Denvention Two - Denver, Colorado

Best Novel: The Snow Queen by Joan D. Vinge

[Dial Press, 1980]

Best Novella: "Lost Dorsai" by Gordon R. Dickson [Destinies v2 #1 Feb/Mar 1980]

Best Novelette: "The Cloak and the Staff" by Gordon R. Dickson [Analog Aug 1980] Best Short Story: "Grotto of the Dancing

Deer" by Clifford D. Simak [Analog Apr 1980] Best Related Non-Fiction Book: Cosmos by

Carl Sagan [Random House, 1980]

Best Dramatic Presentation: The Empire Strikes Back (1980) [Lucasfilm] Directed by August 23-27, 2006 L.A.Con IV

Irvin Kershner; Screenplay by Leigh Bracket and Lawrence Kasdan; Story by George Lucas Best Professional Editor: Edward L. Ferman Best Professional Artist: Michael Whelan

Best Fanzine: Locus ed. by Charles N. Brown Best Fan Writer: Susan Wood Best Fan Artist: Victoria Poyser

Special Awards: Edward L. Ferman - for his effort to expand and improve writing quality

in the field

John W. Campbell Award (Not a Hugo):

Somtow Sucharitkul

Hugo Awards, 1982

Chicon IV - Chicago, Illinois

Best Novel: Downbelow Station by C. J.

Cherryh [DAW, 1981]

Best Novella: "The Saturn Game" by Poul

Anderson [Analog Feb 1981]

Best Novelette: "Unicorn Variation" by Roger

Zelazny [Asimov's Apr 1981]

Best Short Story: "The Pusher" by John

Varley [F&SF Oct 1981]

Best Related Non-Fiction Book: Danse Macabre by Stephen King [Everest, 1981]
Best Dramatic Presentation: Raiders of the Lost Ark (1981) [Lucasfilm] Directed by Steven Spielberg; Screenplay by Lawrence Kasdan; Story by George Lucas and Philip Kaufman

Best Professional Editor: Edward L. Ferman Best Professional Artist: Michael Whelan Best Fanzine: Locus ed. by Charles N. Brown

Best Fan Writer: Richard E. Geis

Best Fan Artist: Victoria Poyser

Special Awards: Mike Glyer - for keeping the

fan in fanzine

John W. Campbell Award (Not a Hugo):

Alexis Gilliland

Hugo Awards, 1983

ConStellation - Baltimore, Maryland

Best Novel: Foundation's Edge by Isaac Asimov [Doubleday, 1982]

Best Novella: "Souls" by Joanna Russ [F&SF Jap 1982]

Best Novelette: "Fire Watch" by Connie Willis [Asimov's Feb 1982]

Best Short Story: "Melancholy Elephants" by Spider Robinson [*Analog* Jun 1982]

Best Related Non-Fiction Book: Isaac Asimov: The Foundations of Science Fiction by James E. Gunn [Oxford, 1982]

Best Dramatic Presentation: Blade Runner (1982) [Blade Runner Partnership] Directed by Ridley Scott; Screenplay by Hampton Fancher and David Peoples; based on the novel Do Androids Dream of Electric Sheep by Philip K.

Best Professional Editor: Edward L. Ferman Best Professional Artist: Michael Whelan Best Fanzine: Locus ed. by Charles N. Brown Best Fan Writer: Richard E. Geis Best Fan Artist: Alexis Gilliland

John W. Campbell Award (Not a Hugo): Paul

O. Williams

Hugo Awards, 1984

L.A.con II - Anaheim, California

Best Novel: Startide Rising by David Brin

[Bantam, 1983]

Best Novella: "Cascade Point" by Timothy

Zahn [Analog Dec 1983]

Best Novelette: "Blood Music" by Greg Bear

[Analog Jun 1983]

Best Short Story: "Speech Sounds" by Octavia E. Butler [Asimov's mid-Dec 1983] Best Related Non-Fiction Book: The Encyclopedia of Science Fiction and Fantasy

through 1968, Vol 3: Miscellaneous by Donald H. Tuck [Advent, 1983]

Best Dramatic Presentation: Return of the Jedi (1983) [Lucasfilm] Directed by Richard Marquand; Written by Lawrence Kasdan and George Lucas; Story by George Lucas

Best Professional Editor: Shawna McCarthy Best Professional Artist: Michael Whelan Best Semiprozine: Locus ed. by Charles N.

Brown

Best Fanzine: File 770 ed. by Mike Glyer

Best Fan Writer: Mike Glyer Best Fan Artist: Alexis Gilliland

Special Awards:

Robert Bloch - 50 years as an SF professional Larry Shaw - one of the early unsung editors in

the field

John W. Campbell Award (Not a Hugo): R. A.

MacAvoy

Hugo Awards, 1985

Aussiecon Two - Melbourne, Australia

Best Novel: *Neuromancer* by William Gibson [Ace, 1984]

Best Novella: "Press Enter []" by John Varley

[Asimov's May 1984]

Best Novelette: "Bloodchild" by Octavia E.

Butler [Asimov's Jun 1984] **Best Short Story:** "The Crystal Spheres" by

David Brin [Analog Jan 1984]

Best Related Non-Fiction Book: Wonder's

Child: My Life in Science Fiction by Jack

Williamson [Bluejay, 1984]

Best Dramatic Presentation: 2010: Odyssey Two (1984) [MGM] Directed by Peter Hyams; Screenplay by Peter Hyams; based on the novel by Arthur C. Clarke

Best Professional Editor: Terry Carr Best Professional Artist: Michael Whelan Best Semiprozine: Locus ed. by Charles N. Brown

Best Fanzine: File 770 ed. by Mike Glyer

Best Fan Writer: Dave Langford Best Fan Artist: Alexis Gilliland

John W. Campbell Award (Not a Hugo): Lucius Shepard

Hugo Awards, 1986

ConFederation - Atlanta, Georgia

Best Novel: Ender's Game by Orson Scott Card

[Tor, 1985]

Best Novella: "24 Views of Mt. Fuji, by Hokusai" by Roger Zelazny [*Asimov's* Jul 1985] **Best Novelette:** "Paladin of the Lost Hour" by Harlan Ellison [*Universe 15*, 1985; *Twilight Zone* Dec 1985]

Best Short Story: "Fermi and Frost" by Frederik Pohl [*Asimov's* Jan 1985]

Best Related Non-Fiction Book: Science Made Stupid by Tom Weller [Houghton Mifflin, 1985]

Best Dramatic Presentation: *Back to the Future* (1985) [Amblin/Universal] Directed by Robert Zemeckis; Written by Robert Zemeckis and Bob Gale

Best Professional Editor: Judy-Lynn del Rey (refused by Lester del Rey)

Best Professional Artist: Michael Whelan Best Semiprozine: Locus ed. by Charles N. Brown

Best Fanzine: Lan's Lantern ed. by George

"Lan" Laskowski

Best Fan Writer: Mike Glyer
Best Fan Artist: Joan Hanke-Woods
John W. Campbell Award (Not a Hugo):

Melissa Scott

Hugo Awards, 1987

Conspiracy '87 - Brighton, England

Best Novel: Speaker for the Dead by Orson Scott

Card [Tor, 1986]

Best Novella: "Gilgamesh in the Outback" by Robert Silverberg [Asimov's Jul 1986; Rebels in Hell, 1986]

Best Novelette: "Permafrost" by Roger

Zelazny [Omni Apr 1986]

Best Short Story: "Tangents" by Greg Bear [Omni | an 1986]

Best Related Non-Fiction Book: *Trillion Year Spree* by Brian W. Aldiss and David Wingrove [Gollancz, 1986; Atheneum, 1986]

Best Dramatic Presentation: Aliens (1986)
[20th Century Fox] Directed by James
Cameron; Screenplay by James Cameron; Story
by James Cameron and David Giler & Walter
Hill; based on characters created by Dan
O'Bannon and Ronald Shusett

Best Professional Editor: Terry Carr Best Professional Artist: Jim Burns Best Semiprozine: Locus ed. by Charles N.

Brown

Best Fanzine: Ansible ed. by Dave Langford

Best Fan Writer: Dave Langford **Best Fan Artist:** Brad W. Foster

John W. Campbell Award (Not a Hugo):

Karen Joy Fowler

Hugo Awards, 1988

Nolacon II - New Orleans, Louisiana

Best Novel: *The Uplift War* by David Brin [Phantasia, 1987; Bantam Spectra, 1987] **Best Novella**: "Eye for Eye" by Orson Scott

Card [Asimov's Mar 1987]

Best Novelette: "Buffalo Gals, Won't You Come Out Tonight" by Ursula K. Le Guin [F&SF Nov 1987; Buffalo Gals and Other Animal Presences, 1987]

Best Short Story: "Why I Left Harry's All-Night Hamburgers" by Lawrence Watt-Evans [Asimov's]ul 1987]

Best Related Non-Fiction Book: Michael Whelan's Works of Wonderby Michael Whelan [Ballantine Del Rey, 1987]

Other Forms: *Watchmen* by Alan Moore and Dave Gibbons [DC/Warner, 1987]

Best Dramatic Presentation: *The Princess*Bride (1987) [Act III/20th Century Fox] Directed
by Rob Reiner; Screenplay by William
Goldman; based on his novel

Best Professional Editor: Gardner Dozois Best Professional Artist: Michael Whelan Best Semiprozine: *Locus* ed. by Charles N.

Brown

Best Fanzine: Texas SF Enquirer ed. by Pat

Mueller

Best Fan Writer: Mike Glyer Best Fan Artist: Brad W. Foster

Special Awards: The Science Fiction Oral

History Association

John W. Campbell Award (Not a Hugo):

Judith Moffett

Hugo Awards, 1989

Noreascon 3 - Boston, Massachusetts

Best Novel: Cyteen by C. J. Cherryh [Warner, 1988]

Best Novella: "The Last of the Winnebagos" by Connie Willis [Asimov's Jul 1988]

Best Novelette: "Schrodinger's Kitten" by George Alec Effinger [Omni Sep 1988] Best Short Story: "Kirinyaga" by Mike

Resnick [F&SF Nov 1988]

Best Related Non-Fiction Book: The Motion of Light in Water: Sex and Science Fiction Writing in the East Village 1957—1965 by Samuel R. Delany [Morrow/Arbor House, 1988]

Best Dramatic Presentation: Who Framed Roger Rabbit? (1988) [Amblin/Touchstone] Directed by Robert Zemeckis; Screenplay by Jeffrey Price & Peter S. Seaman; based on the novel Who Censored Roger Rabbit? by Gary K. Wolf

Best Professional Editor: Gardner Dozois Best Professional Artist: Michael Whelan Best Semiprozine: *Locus* ed. by Charles N.

3rown

Best Fanzine: File 770 ed. by Mike Glyer

August 23-27, 2006 L.A.Con IV

Best Fan Writer: Dave Langford

Best Fan Artist: (tie) Brad W. Foster; Diana

Gallagher Wu Special Awards:

Saul Jaffe - SF-Lovers Digest

Alex Schomburg - Noreascon III Special Art

John W. Campbell Award (Not a Hugo):

Michaela Roessner

Hugo Awards, 1990

ConFiction - The Haque, The Netherlands Best Novel: Hyperion by Dan Simmons [Doubleday Foundation, 1989]

Best Novella: "The Mountains of Mourning" by Lois McMaster Bujold [Analog May 1989] Best Novelette: "Enter a Soldier. Later: Enter Another" by Robert Silverberg [Asimov's Jun 1989; Time Gate, 1989]

Best Short Story: "Boobs" by Suzy McKee

Charnas [Asimov's Jul 1989]

Best Related Non-Fiction Book: The World Beyond the Hill by Alexei Panshin and Cory Panshin II. P. Tarcher, 19891

Best Dramatic Presentation: Indiana Jones and the Last Crusade (1989) [Lucasfilm/Paramount] Directed by Steven Spielberg; Screenplay by Jeffrey Boam; Story by George Lucas and Menno Meyjes; based on characters created by George Lucas and Philip Kaufman

Best Professional Editor: Gardner Dozois Best Professional Artist: Don Maitz

Best Original Art Work: Cover (Rimrunners by C. J. Cherryh) by Don Maitz [Warner Questar, 1989]

Best Semiprozine: Locus ed. by Charles N. Brown

Best Fanzine: The Mad 3 Party ed. by Leslie Turek

Best Fan Writer: Dave Langford Best Fan Artist: Stu Shiffman

John W. Campbell Award (Not a Hugo):

Kristine Kathryn Rusch

Hugo Awards, 1991

Chicon V - Chicago, Illinois

Best Novel: The Vor Game by Lois McMaster

Bujold [Baen, 1990] Best Novella: "The Hemingway Hoax" by Joe

Haldeman [Asimov's Apr 1990] Best Novelette: "The Manamouki" by Mike

Resnick [Asimov's Jul 1990]

Best Short Story: "Bears Discover Fire" by Terry Bisson [Asimov's Aug 1990]

Best Related Non-Fiction Book: How to Write Science Fiction and Fantasy by Orson Scott Card [Writer's Digest, 1990]

Best Dramatic Presentation: Edward Scissorhands (1990) [20th Century Fox] Directed by Tim Burton; Screenplay by Caroline

Thompson; Story by Tim Burton and Caroline

Thompson

Best Professional Editor: Gardner Dozois Best Professional Artist: Michael Whelan Best Semiprozine: Locus ed. by Charles N.

Best Fanzine: Lan's Lantern ed. by George

"Lan" Laskowski

Best Fan Writer: Dave Langford Best Fan Artist: Teddy Harvia

Special Awards:

Andrew I. Porter - excellence in editing Science

Fiction Chronicle

Elst Weinstein - Best Hoax, the Hogus; for

keeping humor alive in fandom

John W. Campbell Award (Not a Hugo): Julia

Ecklar

Hugo Awards, 1992

MagiCon - Orlando, Florida

Best Novel: Barrayar by Lois McMaster Bujold [Analog Jul, Aug, Sep, Oct 1991; Baen, 1991] Best Novella: "Beggars in Spain" by Nancy Kress [Asimov's Apr 1991; Axolotl, 1991] Best Novelette: "Gold" by Isaac Asimov

[Analog Sep 1991]

Best Short Story: "A Walk in the Sun" by Geoffrey A. Landis [Asimov's Oct 1991]

Best Related Non-Fiction Book: The World of Charles Addams by Charles Addams [Knopf, 1991]

Best Dramatic Presentation: *Terminator 2:* Judgment Day (1991) [Carolco/Lightstorm/ Pacific Western] Directed by James Cameron; Written by James Cameron and William Wisher, Ir.

Best Professional Editor: Gardner Dozois Best Professional Artist: Michael Whelan Best Original Art Work: Cover (The Summer Queen by Joan D. Vinge) by Michael Whelan Best Semiprozine: Locus ed. by Charles N.

Brown

Best Fanzine: Mimosa ed. by Dick Lynch and

Nicki Lvnch

Best Fan Writer: Dave Langford Best Fan Artist: Brad W. Foster

John W. Campbell Award (Not a Hugo): Ted

Chiang

Hugo Awards, 1993

ConFrancisco - San Francisco, California **Best Novel:** (tie) A Fire Upon the Deep by Vernor Vinge [Tor, 1992]; Doomsday Book by Connie Willis [Bantam Spectra, 1992] Best Novella: "Barnacle Bill the Spacer" by

Lucius Shepard [Asimov's Jul 1992]

Best Novelette: "The Nutcracker Coup" by Janet Kagan [Asimov's Dec 1992]

Best Short Story: "Even the Queen" by Connie Willis [Asimov's Apr 1992]

Best Related Non-Fiction Book: A Wealth of Fable by Harry Warner, Jr. [SCIFI Press, 1992] Best Dramatic Presentation: Star Trek: The Next Generation "The Inner Light" (1992) [Paramount] Directed by Peter Lauritson; Teleplay by Morgan Gendel and Peter Allan Fields; Story by Morgan Gendel

Best Professional Editor: Gardner Dozois Best Professional Artist: Don Maitz Best Original Art Work: Dinotopia by James

Gurney [Turner, 1992]

Best Semiprozine: Science Fiction Chronicle ed.

by Andrew I. Porter

Best Fanzine: Mimosa ed. by Dick Lynch and

Nicki Lynch

Best Fan Writer: Dave Langford Best Fan Artist: Peggy Ranson

Special Awards: Takumi Shibano - for his

international activities

John W. Campbell Award (Not a Hugo):

Laura Resnick

Hugo Awards, 1994

ConAdian - Winnipeg, Canada

Best Novel: Green Mars by Kim Stanley Robinson [HarperCollins UK, 1993; Bantam

Spectra, 1993]

Best Novella: "Down in the Bottomlands" by Harry Turtledove [Analog Jan 1993]

Best Novelette: "Georgia on My Mind" by

Charles Sheffield [Analog Jan 1993] Best Short Story: "Death on the Nile" by

Connie Willis [Asimov's Mar 1993] Best Related Non-Fiction Book: The

Encyclopedia of Science Fiction by John Clute and Peter Nicholls [Orbit, 1993; St. Martin's, 1993] Best Dramatic Presentation: Jurassic Park

(1993) [Universal/Amblin] Directed by Steven Spielberg; Screenplay by Michael Crichton and David Koepp; based on the novel by Michael Crichton

Best Professional Editor: Kristine Kathryn Rusch

Best Professional Artist: Bob Eggleton Best Original Art Work: Space Fantasy Commemorative Stamp Booklet by Stephen Hickman [US Postal Service, 1993]

Best Semiprozine: Science Fiction Chronicle ed. by Andrew I. Porter

Best Fanzine: Mimosa ed. by Dick Lynch and Nicki Lynch

Best Fan Writer: Dave Langford Best Fan Artist: Brad W. Foster

John W. Campbell Award (Not a Hugo): Amy

Hugo Awards, 1995

Intersection - Glasgow, Scotland

Best Novel: Mirror Dance by Lois McMaster

Bujold [Baen, 1994]

Best Novella: "Seven Views of Olduvai Gorge" by Mike Resnick [F&SF Oct/Nov 1994] Best Novelette: "The Martian Child" by

David Gerrold [F&SF Sep 1994]

Best Short Story: "None So Blind" by Joe

Haldeman [Asimov's Nov 1994]

Best Related Non-Fiction Book: I. Asimov: A Memoir by Isaac Asimov [Doubleday, 1994] Best Dramatic Presentation: Star Trek: The Next Generation "All Good Things..." (1994) [Paramount] Directed by Winrich Kolbe; Written by Ronald D. Moore & Brannon Braga

Best Professional Editor: Gardner Dozois Best Professional Artist: Jim Burns Best Original Art Work: Lady Cottington's

Pressed Fairy Book by Brian Froud and Terry Jones [Pavilion, 1994; Turner, 1994]

Best Semiprozine: Interzone ed. by David

Best Fanzine: Ansible ed. by Dave Langford

Best Fan Writer: Dave Langford Best Fan Artist: Teddy Harvia

John W. Campbell Award (Not a Hugo): Jeff

Noon

Hugo Awards, 1996

L.A.con III - Anaheim, California

Best Novel: The Diamond Age by Neal Stephenson [Bantam Spectra, 1995]

Best Novella: "The Death of Captain Future"

by Allen Steele [Asimov's Oct 1995]

Best Novelette: "Think Like a Dinosaur" by James Patrick Kelly [Asimov's Jun 1995] Best Short Story: "The Lincoln Train" by Maureen F. McHugh [F&SF Apr 1995] Best Related Non-Fiction Book: Science

Fiction: The Illustrated Encyclopedia by John

Clute [Dorling Kindersley, 1995]

Best Dramatic Presentation: Babylon 5 "The Coming of Shadows" (1995) [Babylonian Productions | Directed by Janet Greek; Written by I. Michael Straczynski

Best Professional Editor: Gardner Dozois Best Professional Artist: Bob Eggleton Best Original Art Work: Dinotopia: The World Beneath by James Gurney [Turner, 1995] Best Semiprozine: Locus ed. by Charles N. Brown

Best Fanzine: Ansible ed. by Dave Langford

Best Fan Writer: Dave Langford Best Fan Artist: William Rotsler

Special Awards: William Rotsler - for his

services to Los Angeles fandom

John W. Campbell Award (Not a Hugo):

David Feintuch

Hugo Awards, 1997

LoneStarCon 2 - San Antonio, Texas Best Novel: Blue Mars by Kim Stanley Robinson [HarperCollins Voyager, 1996; Bantam Spectra, 1996]

August 23-27, 2006 L.A.Con IV

Best Novella: "Blood of the Dragon" by George R. R. Martin [Asimov's Jul 1996]

Bott Novelette: "Biousla Repairman" by F

Best Novelette: "Bicycle Repairman" by Bruce Sterling [*Intersections* (Tor), 1996; *Asimov's* Oct/

Nov 1996]

Best Short Story: "The Soul Selects Her Own Society" by Connie Willis [Asimov's Apr 1996] Best Related Non-Fiction Book: Time & Chance by L. Sprague de Camp [Donald M. Grant, 1996]

Best Dramatic Presentation: Babylon 5
"Severed Dreams" (1996) [Babylonian
Productions] Directed by David Eagle; Written

by J. Michael Straczynski

Best Professional Editor: Gardner Dozois
Best Professional Artist: Bob Eggleton
Best Semiprozine: Locus ed. by Charles N.
Brown

Best Fanzine: Mimosa ed. by Dick Lynch and

Nicki Lynch

Best Fan Writer: Dave Langford Best Fan Artist: William Rotsler

John W. Campbell Award (Not a Hugo):

Michael A. Burstein

Hugo Awards, 1998

BucConeer - Baltimore, Maryland

Best Novel: Forever Peace by Joe Haldeman [Ace, 1997]

Best Novella: "...Where Angels Fear to Tread" by Allen Steele [Asimov's Oct/Nov 1997]
Best Novelette: "We Will Drink a Fish
Together..." by Bill Johnson [Asimov's May
1997]

Best Short Story: "The 43 Antarean Dynasties" by Mike Resnick [*Asimov's* Dec 1997]

Best Related Non-Fiction Book: The Encyclopedia of Fantasy by John Clute and John Grant [Orbit, 1997; St. Martin's, 1997]

Best Dramatic Presentation: Contact (1997) [SouthSide Amusement/Warner Brothers] Directed by Robert Zemeckis; Screenplay by James V. Hart and Michael Goldenberg; based on the story by Carl Sagan and Ann Druyan; based on the novel by Carl Sagan

Best Professional Editor: Gardner Dozois (Asimov's)

Best Professional Artist: Bob Eggleton Best Semiprozine: *Locus* ed. by Charles N.

Best Fanzine: Mimosa ed. by Nicki Lynch and

Richard Lynch

Best Fan Writer: Dave Langford **Best Fan Artist:** Joe Mayhew

John W. Campbell Award (Not a Hugo):

Mary Doria Russell

Hugo Awards, 1999

Aussiecon Three - Melbourne, Australia

Best Novel: *To Say Nothing of the Dog* by Connie Willis [Bantam Spectra, 1998] **Best Novella:** "Oceanic" by Greg Egan

[Asimov's Aug 1998]

Best Novelette: "Taklamakan" by Bruce

Sterling [Asimov's Oct/Nov 1998]

Best Short Story: "The Very Pulse of the Machine" by Michael Swanwick [*Asimov's* Feb

1998]

Best Related Book: The Dreams Our Stuff Is Made of: How Science Fiction Conquered the World

by Thomas M. Disch [Free Press, 1998] **Best Dramatic Presentation:** *The Truman Show* (1998) [Paramount] Directed by Peter

Weir; Written by Andrew Niccol
Best Professional Editor: Gardner Dozois
Best Professional Artist: Bob Eggleton
Best Semiprozine: Locus ed. by Charles N.

Brown

Best Fanzine: Ansible ed. by Dave Langford

Best Fan Writer: Dave Langford Best Fan Artist: Ian Gunn

John W. Campbell Award (Not a Hugo): Nalo

Hopkinson

Hugo Awards, 2000

Chicon 2000 - Chicago, Illinois

Best Novel: A Deepness in the Sky by Vernor

Vinge [Tor, 1999]

Best Novella: "The Winds of Marble Arch" by

Connie Willis [Asimov's Oct/Nov 1999]

Best Novelette: "10 to 16 to 1" by James
Patrick Kelly [Asimov's Jun 1999]

Best Short Story: "Scherzo with

Tyrannosaur" by Michael Swanwick [Asimov's

Jul 1999]

Best Related Book: Science Fiction of the 20th Century by Frank M. Robinson [Collector's

Press, 1999]

Best Dramatic Presentation: Galaxy Quest (1999) [DreamWorks SKG] Directed by Dean Parisot; Screenplay by David Howard and Robert Gordon; Story by David Howard Best Professional Editor: Gardner Dozois Best Professional Artist: Michael Whelan Best Semiprozine: Locus ed. by Charles N.

Brown
Best Fanzine: File 770 ed. by Mike Glyer

Best Fan Writer: Dave Langford Best Fan Artist: Joe Mayhew

John W. Campbell Award (Not a Hugo): Cory

Doctorow

Hugo Awards, 2001

The Millennium Philcon - Philadelphia, Pennsylvania **Best Novel:** Harry Potter and the Goblet of Fire by J. K. Rowling [Bloomsbury, 2000; Scholastic, 2000]

Best Novella: "The Ultimate Earth" by Jack

Williamson [Analog Dec 2000]

Best Novelette: "Millennium Babies" by Kristine Kathryn Rusch [Asimov's Jan 2000] Best Short Story: "Different Kinds of Darkness" by David Langford [F&SF Jan 2000] Best Related Book: Greetings from Earth: The Art of Bob Eggleton by Bob Eggleton and Nigel Suckling [Paper Tiger, 2000]

Best Dramatic Presentation: Crouching Tiger, Hidden Dragon (2000) [China Film] Directed by Ang Lee; Screenplay by Wang Hui-Ling and James Schamus and Tsai Kuo Jung; based on the book by Wang Du Lu

Best Professional Editor: Gardner Dozois Best Professional Artist: Bob Eggleton Best Semiprozine: Locus ed. by Charles N. Brown

Best Fanzine: *File 770* ed. by Mike Glyer **Best Fan Writer:** Dave Langford **Best Fan Artist:** Teddy Harvia

John W. Campbell Award (Not a Hugo): Kristine Smith

Hugo Awards, 2002

ConJose - San Jose, California

Best Novel: American Gods by Neil Gaiman

[Morrow, 2001]

Best Novella: "Fast Times at Fairmont High" by Vernor Vinge [*The Collected Stories of Vernor Vinge* (Tor), 2001]

Best Novelette: "Hell Is the Absence of God" by Ted Chiang [Starlight #3 (Tor), 2001]
Best Short Story: "The Dog Said Bow-Wow" by Michael Swanwick [Asimov's Oct/Nov 2001]
Best Related Book: The Art of Chesley Bonestell by Ron Miller and Frederick C. Durant III

[Paper Tiger, 2001]

Best Dramatic Presentation: The Lord of the Rings: The Fellowship of the Ring (2001) [New Line Cinema/The Saul Zaentz Company/ WingNut Films] Directed by Peter Jackson; Screenplay by Fran Walsh & Philipa Boyens & Peter Jackson; based on the book The Fellowship of the Ring by J. R. R. Tolkien; Peter Jackson, Barrie M. Osborne and Tim Sanders, Producers; Bob Weinstein and Harvey Weinstein, Executive Producers

Best Professional Editor: Ellen Datlow Best Professional Artist: Michael Whelan Best Semiprozine: Locus ed. by Charles N.

Brown

Best Fanzine: Ansible ed. by Dave Langford

Best Fan Writer: Dave Langford Best Fan Artist: Teddy Harvia Best Web Site: Locus Online (www.locusmag.com) by Mark R. Kelly

John W. Campbell Award (Not a Hugo): Jo

Walton

Best Novel: Hominids by Robert J. Sawyer [Analog Jan, Feb, Mar, Apr 2002; Tor, 2002] Best Novella: "Coraline" by Neil Gaiman

[HarperCollins, Jul 2002]

Best Novelette: "Slow Life" by Michael

Swanwick [Analog Dec 2002]

Best Short Story: "Falling onto Mars" by Geoffrey A. Landis [Analog Jul/Aug 2002] Best Related Non-Fiction Book: Better to Have Loved: The Life of Judith Merril by Judith Merril and Emily Pohl-Weary [Between the Lines, 2002]

Best Dramatic Presentation, Long Form: The Lord of the Rings: The Two Towers (2002) [New Line Cinema] Directed by Peter Jackson; Screenplay by Fran Walsh & Philippa Boyens & Stephen Sinclair & Peter Jackson; based on the book The Two Towers by J. R. R. Tolkien Best Dramatic Presentation, Short Form: Buffy the Vampire Slayer "Conversations with

Buffy the Vampire Slayer "Conversations with Dead People" (2002) [20th Century Fox Television/Mutant Enemy Inc.] Directed by Nick Marck; Teleplay by Jane Espenson & Drew Goddard

Best Professional Editor: Gardner Dozois Best Professional Artist: Bob Eggleton Best Semiprozine: Locus ed. by Charles N. Brown, Jennifer A. Hall and Kirsten Gong-Wong

Best Fanzine: *Mimosa* ed. by Rich Lynch and Nicki Lynch

Best Fan Writer: Dave Langford Best Fan Artist: Sue Mason

John W. Campbell Award (Not a Hugo): Wen

Spencer

Hugo Awards, 2004

Noreascon 4 - Boston, Massachusetts

Best Novel: Paladin of Souls by Lois McMaster

Bujold [Eos, 2003]

Best Novella: "The Cookie Monster" by

Vernor Vinge [Analog Oct 2003]

Best Novelette: "Legions in Time" by Michael

Swanwick [Asimov's Apr 2003]

Best Short Story: "A Study in Emerald" by Neil Gaiman [Shadows Over Baker Street, ed. by Michael Reaves & John Pelan (Del Rey), 2003] Best Related Non-Fiction Book: The Chesley Awards for Science Fiction and Fantasy Art: A

Retrospective by John Grant, Elizabeth L. Humphrey and Pamela D. Scoville [Artist's and Photographer's Press Ltd., 2003]

Best Dramatic Presentation, Long Form: The Lord of the Rings: The Return of the King (2003) [New Line Cinema] Directed by Peter Jackson; Screenplay by Fran Walsh & Philippa Boyens & Peter Jackson; based on the book The Return

of the King by J. R. R. Tolkien

Best Dramatic Presentation, Short Form:

"Gollum's Acceptance Speech at the 2003 MTV Movie Awards" (2003) [Wingnut Films/New Line] Written and directed by Fran Walsh &

Philippa Boyens & Peter Jackson

Best Professional Editor: Gardner Dozois Best Professional Artist: Bob Eggleton Best Semiprozine: Locus ed. by Charles N. Brown, Jennifer A. Hall and Kirsten Gong-

Best Fanzine: Emerald City ed. by Cheryl

Morgan

Best Fan Writer: Dave Langford Best Fan Artist: Frank Wu

John W. Campbell Award (Not a Hugo): Jav

Lake

Hugo Awards, 2005

Interaction - Glasgow, Scotland

Best Novel: Jonathan Strange & Mr. Norrell by Susanna Clarke [Bloomsbury, 2004]

Best Novella: "The Concrete Jungle" by Charles Stross [The Atrocity Archives (Golden

Gryphon Press), 2004]

Best Novelette: "The Faery Handbag" by Kelly Link [The Faery Reel (Viking), 2004] Best Short Story: "Travels with My Cats" by

Mike Resnick [Asimov's Feb 2004] Best Related Non-Fiction Book: The Cambridge Companion to Science Fiction by Edward James and Farah Mendlesohn [Cambridge University Press, 2003]

Best Dramatic Presentation: The Incredibles (2004) [Pixar Animation/Disney] Written and

directed by Brad Bird

Best Dramatic Presentation, Short Form:

Battlestar Galactica "33" (2004) [NBC Universal/Sci Fi Channel] Directed by Michael Rymer; Written by Ronald D. Moore

Best Professional Editor: Ellen Datlow Best Professional Artist: Jim Burns Best Semiprozine: Ansible ed. by Dave

Langford

Best Fanzine: Plokta ed. by Alison Scott, Steve

Davies and Mike Scott

Best Fan Writer: David Langford Best Fan Artist: Sue Mason

Best Web Site: Sci Fiction (www.scifi.com/

scifiction) by Ellen Datlow

John W. Campbell Award (Not a Hugo):

Elizabeth Bear

by Rebecca K. Rowe

The council wants them dead or alive! But are they really a threat to humankind?

Arriving August 2006 www.edgewebsite.com - Dr. David Grinspoon, author of Lonely Planets gripping and moving novel.

Y

\$ 14.95 ISBN-10: 1-894063-16-3 5.5" X 8.5" // 369 pages

Signing autographs at the EDGE booth

K.A.Bedford

No Secret Stays Hidden Forever! Even one that's protected by an "artficial consciousness",

Arriving August 2006 www.edgewebsite.com "Australia's Top of Novelist Winner of the 2005 AUREALIS award.

\$ 15.95 ISBN-10: 1-894063-20-1 // 5.5" X 8.5" // 365 pages // 365 pages

igning autographs at the EDGE booth

EDGE Science Fiction and Fantasy Publishing Your trusted publisher of award winning science fiction ar fantasy novels, short story collections and ROBOT poetry.

Academy History

Los Angeles: Home of Worldcons

An Introduction by Charles Lee Jackson, II

With a frequency alarming to fans around the globe, the World Science Fiction Convention returns to the LA area every twelve years or so. From the early days just after the Second World War to today, an LA Worldcon has always been a major event, even among major events. And whenever the Worldcon is in the Los Angeles area, you can be sure the LASFS has been involved. The LA Science Fantasy Society, this world's oldest SF club, has long maintained a high profile in the fan community.

The Pacificon, in July 1946, marked not only the premiere of LA Worldcons, but a return to fannish normalcy after the hectic days of the War. Held at Parkview Manor, a two-story meeting hall a short walk from the LASFS clubhouse, the con honored Guests A.E. van Vogt and E. Mayne Hull. All of the divergent factions within the club joined behind chairman Walt Daugherty to make Pacificon a hit.

During the nineteen fifties, "South Gate in 'Fifty-eight", which began as a joke, became a rallying cry for the next LA Worldcon, the Solacon. Though the con site, the Alexandria Hotel, is located in downtown Los Angeles, a joint proclamation by the mayors of LA and South Gate declared the building part of South Gate for the duration of the event. The con marked a return for LASFS to the mainstream of fandom after years on the fringes. Chair Anna Moffatt led the membership in honoring Guest Richard Matheson.

In 1972, just a little behind the usual twelve-year cycle, the thirtieth Worldcon, L.A.con, was the first World SF Con to boast over 2000 members. Chaired by Bruce Pelz and Chuck Crayne, it was held at the International Hotel near the LA International Airport. Frederik Pohl was Guest of Honor, and fan guests were the Coulsons, Buck and Juanita.

L.A.con II, in 1984, was a monster of a convention, filling the Anaheim Convention Center and adjacent Anaheim Hilton and Towers, and was sponsored by the Southern California Institute for Fan Interests, SCIFI, with a committee chaired by Craig Miller and Milton F. Stevens. The Guest of Honor was author Gordon R. Dickson and super-fan Dick Eney was The Fan GoH, though it wasn't his fault.

LAcon III, in 1996 was in Anaheim once again. Guests of Honor were James White (writer), and Roger Corman (media). Elsie Wolheim was a Special Guest, and Fan Guests of Honor were Takumi and Sachiko Shibano. Connie Willis was Toastmaster. Chaired by Mike Glyer, LAcon III was the first Worldcon to give out Retro Hugos, and the first to have a man that had walked on the moon participate.

But these are the bare bones, the mere statistics and broad observations of our history. Let's now look a little more deeply.

PACIFICON I The Worldcon They Postponed So I Could Attend by Leonard J. Moffatt

Having discovered science fiction fandom in the 'thirties, thanks to Amazing Stories' letter column and Bob Tucker's fanzine Le Zombie, I knew about the first three World SF Conventions. But as an unwealthy teenager in a small western-Pennsylvania town, traveling to such exotic places as New York City in 1939, Chicago in 1940, and Denver in 1941, was simply out of the question.

I was aware that the fourth Worldcon was to be held in Los Angeles in 1942, but it probably wasn't uppermost in my mind when World War II made the Navy and the Marines my travel agents. The fourth Worldcon, aka Pacificon, was postponed until "after the war" and finally came into being on Independence Day weekend in 1946.

On my way to the Pacific, I managed to steal a few hours to visit with a couple of fans in Los Angeles at the Slan Shack near the old Bixel Street LASFS meeting room. I didn't see the club room then but I knew how to find it when I moved to the LA area early in 1946. Slan Shack was still active, as was another fannish boarding house. Tendril Towers, across the street.

I was soon reminded that the Worldcon was going to be at Park View Manor (so named because it was near Westlake [now MacArthurl Park) in a few months. I joined LASFS and the Pacificon at the same time.

There were streetcars in those days and that was the way I — and other car-less fans - traveled to club meetings and parties. I even attended a couple of Worldcon committee meetings. I just happened to be there when they had them and nobody kicked me out.

Walt Daugherty was the chairman and most of the club members seemed to be as excited about the con as I was. Forry Ackerman worked so hard on it that he collapsed the first day of the con and out-of-town fans had to go to his home to see him.

E. Everett Evans organized the publication of the Pacificonzine, which was a bound collation of various individual fanzines. One of these was Shangri L'Affaires, the official LASFS fanzine, at the time edited by Charles Burbee. I think that was the issue of Shaggy that had a cover by Rick Sneary.

This is supposed to be a shorticle, so I'll just mention some of the highlights of this, my first Worldcon. It has been said that the first is always the best, and, in many ways, it was for me.

What a thrill it was to be among those who went to Union Station to meet Bob Bloch's LA-bound train. Before going back to the con site we stopped to eat at the Taix Restaurant and Bloch picked up the check. At the time, I assumed he could afford it better than the rest of us, but now I'm not so sure. It's just that his heart (not the heart of a small boy that he kept in a jar on his desk) was always bigger than his common sense.

> A.E. van Vogt and E. Mayne Hull were the Guests of Honor. Van gave an interesting talk which began "Nobody understands me..." (a reference to his Null-A stories) and included his recommendation of the Bates eye exercises.

> Bob Bloch entertained us with recordings of his Stay Tuned For Terror radio show as well as giving a hilarious talk at the banquet. I wish there was room here to tell

Pacificon GoH A. E. van Vogt

KANSAS CITY IN 2009

A BID FOR THE 67TH WORLD SCIENCE FICTION CONVENTION LABOR DAY WEEKEND—SEPTEMBER 3-7, 2009

We're back, and ready to bring you a Worldcon with:

- S Great Facilities
- A Convenient Midwest Location
- Attractions for Everyone
- Mot and Cold Running
 Redheads
- The Best Barbecue in the Known Universe

Come to Our Parties at L.A.con IV for Kansas City Barbecue, Music and much more!

Service Mark notice: "World Science Fiction Society," "WSFS," "World Science Fiction Convention," "NASFiC," "Hugo" and "WorldCon" are registered service marks of the World Science Fiction Society, an unincorporated literary society.

YOU WILL RECEIVE THE BENEFITS LISTED BELOW IF YOU VOTE FOR SITE SELECTION IN 2007 AND KANSAS CITY WINS.

Presupport: \$20 US supporting membership 1/2 credit for conversion

Friend of the Library: \$50 US attending membership listing in program book

Preoppose: \$25 US supporting membership 1/2 credit for conversion

Patron: \$100 US
attending membership
listing in program book; a bid t-shirt & more

For Up to Date Information on All Aspects of the Bid, see our Website: www.midamericon.org

Questions? Comments? Just want to chat? Our email address is: masffc@kc.rr.com

Make checks (in U.S. funds) payable to Kansas City in 2009 and mail to: Kansas City 2009, P.O. Box 414175, Kansas City, MO 64141-4175

A Few Reasons Why We Respectfully Request You Consider Voting for Kansas City for the 67th World Science Fiction Convention

- Great New Facilities! Overland Park's new state-of-the-art convention center includes:
 - 237,000 square feet of function space in the Convention Center The attached Sheraton hotel has:
 - 25,000 square feet of function space
 - Corkage and Forkage waived
 - All hotel and convention center parking will be free
- ➤ **People.** Our Bid Committee includes fans from the midwest and throughout the country with experience working local and regional cons, as well as WorldCons. Our local group hosted the Nebula Weekend in 1997 and 2002. ConQuesT (now in its fourth decade) is renowned as one of the finest (and most fun) cons in the midwest.
- **Convenience.** Kansas City is a major transportation hub with easy travel connections and a modern, spacious airport. The convention center is located directly adjacent to a major interstate and is easily accessible from any direction.
- Attractions. There are many activities awaiting your discovery, including the Kansas City Zoo, the Harry S Truman Library and Museum, the Nelson-Atkins Museum, the Kemper Museum of Contemporary Art, the Crossroads art district, the American Jazz Museum and Negro Leagues Baseball Museum, the City Farmer's Market and the Steamboat Arabia Museum, Union Station/Science City, the Liberty Memorial, Westport night-club district, the Toy and Miniature Museum, the Worlds of Fun/Oceans of Fun amusement parks, the KC Renaissance Festival, several riverboat casinos, the world-renowned Country Club Plaza shopping district and much more, all within thirty minutes of the convention center.
- Barbecue and Jazz. With all due respects to our many carnivorous friends elsewhere, Kansas City is the home of the finest slow-smoked meats in the universe. Brisket, pork, ham, sausage, burnt ends, and, of course, ribs-you'll find your favorite here, served up like nowhere else. Should Kansas City be fortunate enough to win the privilege of hosting the 67th WorldCon, something truly unique is planned: a barbecue crawl! A bus trip to a number of Kansas City's finest emporiums, each serving up their specialties for your delectation. It is also our intention to pay tribute to Kansas City's jazz heritage by showcasing a number of local jazz bands, encompassing a wide variety of styles, via a series of concerts during the convention.

Now, to make this feast for the eyes, mouth and mind come to pass, we need your help. This is what you need to do:

- 1) Become a member of the 2007 WorldCon, Nippon 2007. This gives you the right to vote for site selection for 2009 (you also can nominate and vote for the Hugos and will receive all Nippon 2007 publications). You can join at L.A.Con, or go to their website (http://www.nippon2007.org/eng/join/e_fee.html). Note: You do not have to attend Nippon 2007 to vote. A supporting membership is \$45 US.
- 2) Presupport all the 2009 bids. A WorldCon bid is an expensive process, and your contributions help make it possible for the bids to send sleep deprived loons dedicated volunteers to cons all over the country, sitting at bid tables by day and throwing parties by night.
- 3) VOTE! In the spring of 2007, you will receive the official 67th World Science Fiction Convention Site Selection Ballot. The voting fee guarantees you a supporting membership to the 67th WorldCon, no matter who wins.

For more information about our bid, or the Kansas City area and its numerous and varied attractions and divertissements, please check out our website: www.midamericon.org. Stop by our bid table during the day, and make sure to check out our parties at L.A.con IV (barbecue, beer, KC jazz and blues, plus Inger cookies!). We'd like to thank everyone who has encouraged and assisted us throughout this process, and we hope to see you all in Kansas City in 2009.

his Mortuary Assistant Story....

With only a little more than one hundred in attendance the masquerade ball was small but it did have some great costumes. Myrtle (Morojo) Douglas was superb as Merritt's "Snake Mother" and Dale Hart's Gray Lensman costume was so tight that he dared not sit down or bend over. I borrowed some of Morojo's green make-up, messed up my hair, and became "Vincent the Vampire", a character from a fan-fiction piece in Art Widner's Fanfare. I used my best vampire grin to freak out Francis Towner Laney and the starlet that Walt Daugherty had brought to the ball as "the girl we would most like to be stranded on the moon with". Lovecraftbuff Laney should have been used to ghoulish creatures, whereas the beauty queen (or princess?) was not all that hip to the hideous and had a right to scream and back away.

During the costume ball, Daugherty, Walt Leibscher, and others supplied live entertainment with pantomimes, and pianist Leibscher played his "Pacifi-concerto", written especially for the con.

Something else happened at that con which at the time didn't seem of any great significance. It was there that I met Rick Sneary and Stan Woolston for the first time. We would get together after the con — and lifelong friendships were born. We would become known as the Hub of the Outlander Society and put on cons, regional and world, of our own. 1946 was indeed a very good year.

Solacon GoH Richard Matheson

SoLAcon
South Gate Once & Forever
by Charles Lee Jackson II,
with Rick Young and
Leonard J. Moffatt

After the delayed Los Angeles Worldcon, 1946's PacifiCon, the Worldcon toured the nation, while, back in town, people were already thinking ahead to the

next time LA would host the big bash.

About 1948, Local Fan Rex Ward coined the phrase "South Gate in 'Fifty-eight", suggesting that the LA suburb should be a Worldcon site. It was mostly a joke, inasmuch as South Gate was a tiny city far too small to host even the baby Worldcons of those early days.

But the Outlanders, a splinter group of LASFans centered around that area, took up the slogan as a rallying cry, publicizing the bid even though none of them took it seriously, either.

But when it became evident that the rest of fandom expected them to enter a real bid, the Outlanders (including such fans as Anna and Len Moffatt, and the late Rick Sneary) got busy, putting on a big show for the fans. They soon found themselves with not only a Worldcon on their hands, but a Westercon, as well. As was done a few times, the two events were combined into a single convention, dubbed "SoLAcon".

Unfortunately for the South Gate con, there was still that problem of no suitable site. The Moffatts and Sneary solved this problem by meeting with the Mayor of South Gate, who in turn met with the Mayor of Los Angeles. The result was a joint proclamation, read at the SoLAcon's opening ceremony, declaring the convention site, the Alexandria Hotel (in downtown LA) to be an official part of South Gate for the weekend.

The assembled 500 or so fans had a whale of a time, and by the end of the con the cry was raised, "South Gate Again in Twenty Ten!"

Of course, Los Angeles couldn't wait that long. Not only would the next LA Worldcon be in 1972, but South Gate itself rose again. LASFS's own Loscon Fifteen, chaired by Rick Young, had as its theme, "South Gate in 'Eighty-eight!" Why wait for it, after all?

August 23-27, 2006 L.A.Con IV

L.A.Con Matrimony and Peanut Butter By Fred Patten

The 1972 L.A.Con was the first that the City of the Queen of the Angels really "owned." The 1946 Pacificon had been focused on the whole Pacific Coast region, and the 1958 SoLACon was "officially" held in South Gate. But now, fourteen years later, the Los Angeles fan center finally had its "own" Worldcon — and a name to start a series of them.

And how the con had grown in those years! SoLACon had had an attendance of only 322, but L.A.Con actually topped 2,000 for the first time, if only just barely. There were 2,007 attending of a membership of 2,540. The 1958 con had rattled around in one of the city's most venerable (i.e., oldest) downtown hotels; L.A.Con filled one of the newest, largest hotels in the airport area.

In many ways, L.A.Con was in a period of transition for the Worldcon. Some traditions were fading, but L.A.Con did them anyway. Membership cards (letterpressed, with members' names filled in) were given to all members (attendees got nametags or badges in addition). An award banquet was held (award ceremonies were less trouble, hotels no longer demanded food functions, and fans were less and less inclined to purchase tickets for the invariably overpriced and frequently tasteless meals). Panoramic photos of the "whole convention" were taken at the banquet; L.A.Con's attempt was The Last — the studio, having promised a traveling-track camera, brought a fisheye lens camera, and the result was unusable. We had auctions of donated professional manuscripts and art, mostly from the magazines. After decades of this practice, in the '70's such materials began going back to their creators instead of being hoarded by publishers, donated to cons, or thrown out. There was a digest-size Program Book, including the actual con program. Only 1974 and 1975 did digestsize after L.A.Con, and after Pocket Programs appeared in 1976, as a more timely (last-minute) supplement to the Program Book, later books dropped the feature.

Other things were

gun at L.A.Con).

An actual three-track program divided into literary, scientific, and fan tracks, instead of merely being more than one event at a time. The scientific track featured numerous presentations from such groups as North American Rockwell, Southern California Edison, and the Sierra Club, and included a demonstration of that brand-new superscientific marvel, the laser.

A Medieval Wedding (for real), of authors Stephen Goldin and Kathleen Sky, officiated over by Randall Garrett and Michael Kurland, and arranged by others of the Society for Creative Anachronism.

A series of brunches, where small groups of six or seven fans could sign up for a leisurely breakfast/lunch with a favorite author. It was not always clear which authors would be favorites with enough fans...

An impromptu program item, in the middle of the Business Meeting, regarding professionals at Worldcons, and extension of the number of Hugo fiction categories from three to four.

An attempt to recognize SF excellence beyond the Hugo categories, espe-

cially at the international level, with three special awards: to Harlan Ellison for excellence in anthologizing (for *Again, Dangerous Visions*), to le Club du Livre d'Anticipation — France's SF Book Club — for excellence in book production (for their deluxe illustrated editions), and to Nueva Dimension (Spain) for excellence in magazine production (for their laminated covers, top quality papers, and artistic layouts).

An abundance of superb costumes, in a Futuristic Fashion Show as well as the traditional Masquerade. Unfortunately, the most memorable costume, from the Masquerade, was "The Turd" - a fan slathered from head to toe in peanut butter. The complaints were less over the poor taste of the costume than over the fact that he kept rubbing peanut butter into the silks and satins of any other costume that got near him. A rule was promptly passed: No More Peanut Butter allowed in Worldcon Masquerades. (Other masquerades followed suit.) The next year the same fan was back, covered in shaving cream as a giant Twinkie.

But that's another con's story....

L.A.con II by John Hertz

It was the best of cons.

Not only is this a clever reference on

my part to Dickens' *Tale of Two Cities*, it might be true.

In the LAcon II Program Book I said there might be 7,000 people. So much for what I knew. As it turned out there were nearly 9,000. We had room for everyone, and No Standing in Line — one of our mottos. We opened the Masquerade hall hours in advance. When Registration started on the day before the con, we

In the Art Show we had a Showcase Wall of not-for-sale pieces by the best and the brightest. We tried to attract interesting folk who might not have thought of fandom, from art-institute types to Seattle artist Lorna Dawson who sent a dozen space ships made of fountain pens. We had exhibits of the Space Shuttle, the film *Return to Oz*, and the 50th anniversary of the Los Angeles Science Fantasy Society.

In the halls we had Fandom is a Way of Death, a murder mystery staged by Allan Rothstein and Bill Warren.

We had panels. Betty and Ian Ballantine and Glen Good Knight on Tolkien. Kelly Freas and Rick Sternbach on drawing things that don't exist. Steven Barnes, Barbara Hambly, and Keith Kato on science and the martial arts. Terry Carr, the Trimbles, Bill Warren, and me on "Who You Callin' Fringefan, Fringefan?" Hal Clement,

Robert Forward, and Larry Niven on the oddest place in the universe. C.J. Cherryh, Joe Haldeman, Niven. Stanley Schmidt, and A.E. Van Vogt on political problems with aliens. Krsto Mazuranic, Jean-Marc Lofficier, and Kees van Toorn (soon to beat us for the 1990 Worldcon) on Anglo-American SF from the outside. We pioneered

1.5 hour panels in 2-hour time blocks, some starting on the odd hour, some on the even. In Locus, Charles Brown praised the refreshments we served in the Green Room for panelists, and in the Con Suite for everyone.

We had art workshops and a Fanzine Lounge and a Trivia Bowl. We had three hundred people at English Regency dancing, including Jerry Pournelle in a Mary Jane Jewell costume as a Colonel of Hussars, King's German Legion, with 152 brass buttons and so much gold braid he was called the Man in the Golden Ribcage. In fact, in that costume at Brighton he... but that's another convention's story. We had three hundred tables in the Dealers' Room. We had an amateur film contest and a marvelous film program carefully described by Alan Winston in a separate booklet. We had filksinging till dawn. We had a Chairmen's Message printed in English, Japanese, Russian, French, and Quenya. The Masquerade overflowed with riches; happily John Trimble was Master of Ceremonies. It was the year of buildings: Janet Wilson as a giant slot machine from Harlan Ellison's "Pretty Maggie Money-Eyes", Cathy Meyer and the Merciers as the machine from Fritz Lang's Metropolis, a giant Fiberglas insect by David Joiner. Jackie Ward, then still a Journeyman, made a glittering Egyptian ensemble, "Osiris Rising". Rusty Dawe and the Turners bowed to Disneyland with the

"Night on Bald Mountain" sequence from Fantasia. I still feel a thrill when I remember those wings unfolding. Adrian Butterfield and Victoria Ridenour 🎮 walked onstage, technically Novices, and won Best of Show as Oberon and Titania from Shakespeare's A Midsummer Night's Dream, spellbinding in gossamer, gemstones, magnificent presentation, and black, black. By

the Chinese calendar it was the Year of the Rat, and of course we felt the shadow of Orwell's 1984. We had three rats as mascots, who in a contest were named Masterson, Reynolds, and Whomp. We never had enough volunteers. The Pocket Program actually fit in a pocket. I knew it would; I spent a week measuring pockets. The Program Book had swell drawings, the text was deft and delightful, and with everything else we made room for an illustrated 50-page history of the LASFS, by Fred Patten. This section included a portfolio of Los Angeles artists, four of whom had won half the Hugo Awards presented to fan artists. All the elevators kept running. We persuaded the hotel coffee shop to stay open all night. Greg Benford said he'd seldom enjoyed himself more with his clothes on.

It was the best of cons.

L.A.con III, 1996 Worldcon by Mike Glyer, Chair

Where else could you walk into Sector General hospital and sit beside a Japanese garden? Where else could you look up at a cosmos of silver and rainbow-hued balloons? Where else could your restful contemplation be dramatically interrupted by a spaceship crashing into the hall, and a chaotic rescue led by Sector General Diagnostician Joe Siclari's staff in surgical

gowns, racing an alien patient through the aisles of the dealer's room on a gurney? Only in one place and time: the Anaheim Convention Center during the third L.A.con.

In 1996, Southern California fandom presented its most genuinely "World" con to date, signified by guests of honor drawn from three continents: James White (Ireland), Roger Corman (Hollywood, USA), Takumi &

Sachiko Shibano (Japan). Special Guest Elsie Wollheim (New York) passed away before the convention. Fans came to Anaheim from the ends of the earth. There were more Japanese members (132) of L.A.con III than the entire membership of the first Los Angeles Worldcon (130). Over 125 Eastern Europeans asked for invitations to the con so they could travel from former Soviet bloc countries.

Anyone hoping for a personal glimpse of Disney and Hollywood magic soon discovered that the rich and famous (or someone dressed like them) were everywhere at L.A.con III. Jerry Pournelle got to pose with Buzz Lightyear. He said he might include the image on his stationery the next time he wrote to the Director of NASA. I had my photo taken with five fans costumed as Imperial Storm Troopers. Queen Victoria presided over ceremonies at the Adventurer's Club – where over 250 kids participated in a program created by the amazing Karen Willson, Chris Weber and company.

A rich selection of science programming was highlighted by the presence of astronaut Buzz Aldrin, second man on the Moon, publicizing his new novel. A book launch party in the Fan Lounge celebrated James White's newest Sector General novel from Tor, The Galactic Gourmet. L.A.con III commissioned its own guest of honor book, The White Papers. Aldrin and White drew big crowds of autograph seekers. So did hometown favorites Niven and Pournelle.

Three of the 10 most-ordered audio tapes of Worldcon programs were history-of-science-fiction items including Harlan Ellison. His most talked-about appearance involved Ellison reuniting with four other original participants from a program at the first L.A.con in 1972, to discuss whether they'd done a good job of predicting the future. Then, because *Babylon* 5 was at its peak of popularity in 1996, another of the most-ordered tapes was for the debate between J. Michael Straczynski and Ross

Pavlac about the question "Is There a God?" (Joe said nay, Ross said aye.)

Straczynski's presentation about the show also drew one of the biggest audiences of the convention. Long before *Babylon 5* even went into production Joe had started an annual tradition of talking about the show at LA conventions, so he had a huge local following. At the 1996 Worldcon everybody wanted to see him and fire marshals hovered around as an enormous crowd tried to get in. Thanks to his generous offer to repeat the presentation, everybody got to see him.

Baseball fans, like George Alec Effinger, enjoyed a bonus celebrity sighting during the con. The Yankees were in town to play the Angels and stayed in the Anaheim Hilton. Effinger wrote, "One night they came in after doing the town (Anaheim?). A bunch of people were sitting around listening to Ray Bradbury hold forth. Their eyes flicked back and forth. Ray Bradbury. Don Mattingly! I don't know if Bradbury even noticed them leave."

L.A.con III gave the first-ever Retro Hugos, realizing an idea by Bruce Pelz to allow the selection of Hugo winners for years before the award existed. Under the rules ours were given for work in 1945, with the interesting side-effect that C.S. Lewis, George Orwell and Noel Coward all received their first Hugo nominations. Clifford D. Simak's Retro Hugo award was shipped to his family immediately after the con so they could exhibit it at their local library.

L.A.con III was made possible by the high percentage of volunteers among its 6,703 members. Over 300 committee and staff and over 500 at-con volunteers contributed anywhere from a few hours upwards to a few years of their time.

Genny Dazzo and Craig Miller kept right on working after the end of the con, taking James White and the Shibanos to Disneyland. (That's work, isn't it?) The Guests of Honor found the *Star Tours* ride most satisfying. James White rode it twice.

Six Years Gone, Just Like That

A short history of the L.A. 2006 Bid by Chaz Boston Baden

Space Cadets! What a great theme for a convention. How did we get from there to here?

SCIFI is the non-profit organization that has run the past few L.A. Worldcons and Westercons. The board has included past Worldcon chairs Bruce Pelz and Craig Miller, recent NASFIC chair Christian McGuire, and various others of the usual suspects. When I was elected onto the board in 2000, it give me a ringside seat to where all the action was going to be for the next three years.

At SMOFcon in New Orleans in 1999, the details of the next several years' worth of Worldcon bids had been informally hashed out. Nippon was deciding whether to bid in 2006 or 2007. They were convinced to settle on 2007, mainly because UK was the favorite for 2005 and fans would balk at sending the Worldcon overseas two years in a row. The Australia bid was encouraged not to bid for any year before 2008. This left 2006 wide open for a bid in the U.S.

In the summer of 2000, Chicon 2000 was getting ready to go. In my position

as webmaster for *chicon.org*, I got an early look at the Program Book, which contained a cryptic advertisement. It didn't say anything specific, but the clip art was reminiscent of the mascots used for the Kansas City Worldcon, back in 1976. Were the KC people up to something?

When we got to Chicago, we learned that the teaser ad in the program book was from a new Kansas City bid - and they were bidding for 2006 as well. We had a real race on our hands.

We needed a catchy theme, better than the "Route 66" theme we used on our flyer in Chicago. We couldn't recycle the rat theme we used for Los Angeles' two previous Worldcons, because it wasn't the Year of the Rat. We were bidding for the Year of the Dog - maybe a

First Aid Skill Badge

April 5-8, 2007 Atlanta, GA Hilton Atlanta Northeast 770-447-4747 \$89*/night *ask for the Frolicon room block

Featuring:

Parties, contests, entertainment, tabletop gaming, pagan events, panels, readings, art show, dealer's room, spa and a full weekend of adult programming, including panels, workshops, play parties, and other special events!

Come frolic with us and satisfy every desire from your head to your...um...toes.

Registration:

of that year.

\$40 until 9/4/06 \$50 until 3/17/07 \$60 at the door

You Must be 21 or older to frolic!

visit www.frolicon.org for more info and to register online!

A Herding Cats, LLC event

Art by: mollycrabapple.com

Sirius/Dog Star theme would work? Boston-in-2004 (Noreascon 4) was bidding with a Galactic Patrol theme, maybe we could take a less-serious riff on that. "Slightly odd Boy Scouts" is how Bobbi Armbruster describes the concept of the theme we settled on: Space Cadets!

We wanted to have a collection game, where a pre-supporter would be able to collect something each time they saw one of our bid tables or parties, and if they collected enough they could get a discount on the conversion if we won. We had used stickers for the 1996 bid, and Chicago-in-2000 had done the same kind of thing with trading cards. For Space Cadets, the "Skill Badge" patches were a natural. We aimed to issue a new one at every convention, and issued a sash to those with a complete collection of patches.

Where to go? The Board met in October 2000 to decide the most effective

conventions to attend to promote our bid. We went to conventions where we believed there would be fans who would vote in the Worldcon Site Selection. We thought that the concentrations of voters would be in (1) the regions surrounding the site of the vote and the bidders

(Toronto, L.A., Kansas City); and (2) the five states with the largest concentration of fans (California, Massachussetts, Illinois, New York, and Texas).

We were wrong; based on the people who voted or joined L.A.con IV immediately after the vote, Texas comes in tenth. If I were to reformulate the rule today, I would suggest that the voters are concentrated in the bidders' regions plus the areas around the last five or ten years' worth of Worldcons.

In 2000 we had a bid presence at Los Angeles' local con, Loscon, and at SMOFcon. In 2001, we started to build our momentum slowly. The Boston-in-2004 bid was going up against Charlotte, with a vote at the Millennium Philcon in 2001, so we were watching to see how that played out.

Boston won, and their party presence at Mil Phil was reported to be an amazing accomplishment. They had several rooms, each decorated to the nines representing a different Boston neighborhood with the food you might find in that neighborhood. We needed to make a splash at Con José.

On the night before the convention opened, we held a low-key party in honor of Con Jose's Guest of Honor Vernor Vinge. This theme was called "Macarooned in Real Time," complete with "bobble" puns, bananas, and Vernors soda.

Next we threw a cocktail party to celebrate the launch of the "Cold Fusion" skill badge, which pictured a test tube full of ice cubes. Liz Mortensen laid out a spread of classy snacks like cheese and locally grown fresh fruit. Our hostesses were ladies in dresses with blue wigs and flashy blue lights.

The last two nights, we recreated the Space Cadet Academy Open House that we had previewed at the 2002 Westercon. With the help of Lux Radio Theater (you can see them here at L.A.con IV's Masquerade half-time, presenting Lux After Dark), we put together a recruitment station with testing for fans wishing to become Space Cadets.

Some of the Space Cadet tests included a brain-scanner that projected the potential cadet's thoughts onto the ceiling to be interpreted by Dr. Otto von Schnitzelpusscrankengescheitmeier, a drill sergeant with a Nerf machine gun for alien target practice, and a written aptitude test. When you completed your five-question aptitude test with questions like "What number am I thinking of? T F" and "Draw Tippy the Turtle", you would receive a pin with a potential post-Cadet Academy job track. Jobs included Galactic Hero; Laser Cannon Lens Washer, Third Class; and Test Pilot, Expendable.

Lux Theater portrayed their Cadet Instructor characters for hours on end; many people who came by the party sat down just to listen to them carry on, ex-

Cold Fusion skill badge

pecting to leave when they heard the bits repeat, and eventually left after an hour or so without noticing a repetition.

Part of the Space Cadet theme that we carried through to many of our parties at conventions large and small was themed labels for the food, such as Exoselene-ological Survey Samples for the cheese tray. The décor included prop boxes around the room of "shipments" that had come from the Space Cadet Academy. A popular one was the small box labeled "Antigravity Bra" that was resting against the ceiling. Once or twice we forgot to retrieve it, which probably puzzled the next person to occupy the room.

We also did something similar at Torcon 3 in 2003, with a more intimate party to start the convention and Lux Theater helping to create the Space Cadet Academy for our big finish parties.

Something we learned while running parties at conventions large and small was that only between one-third and one-fifth of attending members go party-hopping (probably about 1000 fans at a Worldcon). So you've got to have a fan table during the day; the party's optional, not the table.

We also learned that repetition is the key; the key is repetition; repetition (everybody join along) is the key. We had people see us at several conventions and actually join up the third time they'd see us. Going out there and repeating our message was critical to our success.

Meanwhile, the Kansas City people were bidding hard. We'd all agreed early that it would be a friendly race. We'd all seen too many acrimonious campaigns that ended with bad feelings all around. In fact, in 2002 when I went to Kansas City to represent the L.A. bid, Jim Murray from the K.C. bid not only took me shopping, but even loaned me the keys to his car when I needed to go out on a second run. (Thanks, Jim!)

Kansas City had some serious advantages. Being in the midwest, they'd be more centrally located—a plus for fans in

a four-state radius. They were about as close a site as you might pick that would be outside the exclusion zone around Toronto, so they could pick up some of the local votes that would convince themselves it was close enough to drive.

K.C. also had the advantage of being newcomers with that "let's try something different" appeal. Their theme was "Redheads from Hell." Kansas City fandom has hot and cold running redheads, male and female, straight and otherwise, natural and bottled, local and

But something else happened on the campaign trail, something that benefited us (and you) directly because of K.C.'s ardent campaign. We had the sales representatives from our two hotels, the Hilton and the Marriott, along with us at Torcon 3. They heard K.C.'s pitch, including the fact that they had rooms for \$99/night or less. (Much cheaper than the rooms in, say, Boston.) So when we negotiated for our hotel room prices, both the Anaheim and the Marriott said they could start our rooms at \$99 to be competitive with the K.C. bid's rates. And we could announce it before the vote.

It was a close call; the vote in Toronto in 2003 worked out to be 47% for K.C., 52% for L.A.

Thank you, Kansas City. You ran a great race; we had a lot of fun. I'm glad that you haven't given up on your Worldcon dream. And thanks for sharing your Red Rum punch recipe, so we could host a Kansas City in 2009 bid party at Loscon this year.

Interspecies Sex Skill Badge

The Long List of World Science Fiction Conventions

Produced by the WSFS Long List Committee

NUMBER – NAME YEAR	СІТУ	SITE	GUEST(S)	CHAIRMAN	ATTENDANCE
1 – Nycon I 2-4 July 1939	New York	Caravan Hall	Frank R. Paul	Sam Moskowitz	200
2 – Chicon I 1-2 Sep 1940	Chicago	Hotel Chicagoan	E. E. "Doc" Smith	Mark Reinsberg	128
3 – Denvention I 4-6 Jul 1941	Denver	Shirley-Savoy Hotel	Robert A. Heinlein	Olon F. Wiggins	90
1942-1945		(Worldcon	was not held due to World W	ar II)	
4 – Pacificon I 30 Aug-1 Sep 1946	Los Angeles	Park View Manor	A. E. Van Vogt E. Mayne Hull	Walter J. Daugherty	130
5 – Philcon I 30 Aug-1 Sep 1947	Philadelphia	Penn-Sheraton Hotel	John W. Campbell, Jr.	Milton Rothman	200
6 – Torcon I 3-5 Jul 1948	Toronto	RAI Purdy Studios	Robert Bloch (pro) Bob Tucker (fan)	Ned McKeown	200
7 – Cinvention 3-5 Sep 1949	Cincinnati	Hotel Metropole	Lloyd A. Eshbach (pro) Ted Carnell (fan)	Don Ford	190
8 – NorWesCon 1-4 Sep 1950	Portland	Multnomah Hotel	Anthony Boucher	Donald B. Day	400
9 Nolacon I 1-3 Sep 1951	New Orleans	St. Charles Hotel	Fritz Leiber	Harry B. Moore	190
10 – TASFIC 30 Aug-1 Sep 1952	Chicago	Hotel Morrison	Hugo Gernsback	Julian C. May	870
11 – 11th Worldcon 5-7 Sep 1953	Philadelphia	Bellevue-Strafford Hotel	Willy Ley	Milton Rothman	750
12 – SFCon 3-6 Sep 1954	San Francisco	Sir Francis Drake Hotel	John W. Campbell, Jr.	Lester Cole Gary Nelson	700
13 – Clevention 2-5 Sep 1955	Cleveland	Manger Hotel	Isaac Asimov (pro) Sam Moskowitz (mystery GoH)	Nick & Noreen Falasca	380
14 – (NyCon II) 31 Aug-3 Sep 1956	New York	Biltmore Hotel	Arthur C. Clarke	David A. Kyle	850
15 – Loncon I 6-9 Sep 1957	London	King's Court Hotel	John W. Campbell, Jr.	Ted Carnell	268
16 – Solacon 29 Aug-1 Sep 1958	South Gate, Calif.	Alexandria Hotel	Richard Matheson	Anna S. Moffatt	322
17 – Detention 4-7 Sep 1959	Detroit	Pick-Fort Shelby Hotel	Poul Anderson (pro) John Berry (fan)	Roger Sims Fred Prophet	371
18 – Pittcon 3-5 Sept 1960	Pittsburgh	Penn-Sheraton Hotel	James Blish	Dirce Archer	568
19 - Seacon 2-4 Sep 1961	Seattle	Hyatt House	Robert A. Heinlein	Wally Weber	300
20 – Chicon III 31 Aug-3 Sep 1962	Chicago	Pick-Congress Hotel	Theodore Sturgeon	Earl Kemp	550
21 – Discon I 31 Aug-2 Sep 1963	Washington, DC	Statler-Hilton Hotel	Murray Leinster	George Scithers	600

PHILCON 2006

NOVEMBER 17th-19th
AT THE SHERATON PHILADELPHIA CITY CENTER HOTEL
17th & Race Street
PHILADLEPHIA, PENNSYLVANIA 19103

PRINCIPAL SPEAKER: CHARLES STROSS

HUGO AWARD WINNING AUTHOR

SPECIAL GUEST: SINGER TOM SMITH

FEATURING MANY ROOMS AND EVENTS INCLUDING:

MASQUERADE ◆ FILM ROOM ◆ ANIME ROOM

ART SHOW ◆ DEALERS ROOM ◆ AND A 24-HOUR GAMING ROOM

PROGRAMMING WILL INCLUDE:

BOOKS ◆ COMICS ◆ MEDIA ◆ SCIENCE ◆ ANIME ◆ COSTUMING ◆ ART ◆ GAMING FILK ◆ CHILDREN'S PROGRAMMING ◆ AND SO MUCH MORE!

Philcon® is a registered service mark of the Philadelphia Science Fiction Society

WWW.PHILCON.ORG ◆ EMAIL: INFO2006@PHILCON.ORG
P.O. BOX 8303 PHILADELPHIA, PA 19101-8303 06/11/2006

NUMBER – NAME YEAR	CITY	SITE	GUEST(S)	CHAIRMAN	ATTENDANCE
22 – Pacificon II 4-7 Sep 1964	Oakland	Hotel Leamington	Leigh Brackett (pro) Edmond Hamilton (pro) Forrest J Ackerman (fan)	J. Ben Stark Al haLevy	523
23 – Loncon II 27-30 Aug 1965	London	Mount Royal Hotel	Brian W. Aldiss	Ella Parker	350
24 – Tricon 1-5 Sep 1966	Cleveland	Sheraton-Cleveland	L. Sprague de Camp	Ben Jason, Howard DeVore, and Lou Tabakow	850
25 – Nycon 3 31 Aug-4 Sep 1967	New York	Statler-Hilton Hotel	Lester del Rey (pro) Bob Tucker (fan)	Ted White Dave Van Arnam	1,500
26 – Baycon 29 Aug-2 Sep 1968	Oakland	Hotel Claremont	Philip Jose Farmer (pro) Walter J. Daugherty (fan)	Bill Donaho Alva Rogers J. Ben Stark	1,430
27 – St. Louiscon 2 8 Aug-1 Sep 1969	St. Louis	Chase-Park Plaza	Jack Gaughan (pro) Eddie Jones (fan)	Ray & Joyce Fisher	1,534
28 – Heicon '70 20-24 Aug 1970	Heidelberg	Heidelberg Stadthalle	E. C. Tubb (UK) Robert Silverberg (US) Herbert W. Franke (Germany) Elliot K. Shorter (fan)	Manfred Kage	620
29 – Noreascon I 2-6 Sep 1971	Boston	Sheraton-Boston Hotel	Clifford D. Simak (pro) Harry Warner, Jr. (fan)	Tony Lewis	1,600
30 – L.A.Con I 1-4 Sep 1972	Los Angeles	International Hotel	Frederik Pohl (pro) Buck & Juanita Coulson (fan)	Charles Crayne Bruce Pelz	2,007
31 – Torcon II 31 Aug-3 Sep 1973	Toronto	Royal York Hotel	Robert Bloch (pro) William Rotsler (fan)	John Millard	2,900
32 – Discon II 29 Aug-2 Sep 1974	Washington, DC	Sheraton Park Hotel	Roger Zelazny (pro) Jay Kay Klein (fan)	Jay Haldeman Ron Bounds	3,587
33 – Aussiecon One 14-17 Aug 1975	Melbourne	Southern Cross Hotel	Ursula K. Le Guin (pro) Susan Wood (fan) Mike Glicksohn (fan) Donald Tuck (Australian)	Robin Johnson	606
34 – MidAmeriCon 2-6 Sep 1976	Kansas City, MO	Radisson Muehlebach Hotel Phillips House	Robert A. Heinlein (pro) George Barr (fan)	Ken Keller	3,014 / 4,200
35 – SunCon 2-5 Sep 1977	Miami Beach	Hotel Fontainebleau	Jack Williamson (pro) Robert A. Madle (fan)	Don Lundry	3,240
36 – IguanaCon II 30 Aug-4 Sep 1978	Phoenix	Hyatt Regency, Adams House Phoenix Convention Center & Symphony Hall	Harlan Ellison (pro) Bill Bowers (fan)	Tim Kyger	4,700
37 – Seacon '79 23-26 Aug 1979	Brighton	Metropole Hotel	Brian Aldiss (UK) Fritz Leiber (US) Harry Bell (fan)	Peter Weston	3,114
38 – Noreascon Two 29 Aug-1 Sep 1980	Boston	Sheraton-Boston Hotel Hynes Civic Auditorium	Damon Knight (pro) Kate Wilhelm (pro) Bruce Pelz (fan)	Leslie Turek	5,850
39 – Denvention Two 3-7 Sep 1981	Denver	Denver Hilton Hotel Currigan Convention Center Exhibition Hall and Arena	Clifford D. Simak (pro) C. L. Moore (pro) Rusty Hevelin (fan)	Suzanne Carnival Don C. Thompson	3,792
40 – Chicon IV 2-6 Sep 1982	Chicago	Hyatt Regency Chicago	A. Bertram Chandler (pro) Frank Kelly Freas (pro) Lee Hoffman (fan)	Ross Pavlac Larry Propp	4,275

NUMBER – NAME YEAR	СІТУ	SITE	GUEST(S)	CHAIRMAN	ATTENDANCE
41 – ConStellation 1-5 Sep 1983	Baltimore	Baltimore Convention Centre	John Brunner (pro) David A. Kyle (fan)	Michael Walsh	6,400
42 – L.A.con II 30 Aug-3 Sep 1984	Anaheim	Anaheim Hilton Anaheim Convention Center	Gordon R. Dickson (pro) Dick Eney (fan)	Craig Miller Milt Stevens	8,365
43 – Aussiecon Two 22-26 Aug 1985	Melbourne	Southern Cross, Victoria, and Sheraton Hotels	Gene Wolfe (pro) Ted White (fan)	David Grigg	1,599
44 – ConFederation 28 Aug-1 Sep 1986	Atlanta	Marriott Marquis Atlanta Hilton	Ray Bradbury (pro) Terry Carr (fan)	Penny Frierson Ron Zukowski	5,811
45 – Conspiracy '87 27 Aug-1 Sep 1987	Brighton	Metropole Hotel Brighton Conference Centre	Doris Lessing (UK) Alfred Bester (US) Arkady Strugatsky (USSR) Boris Strugatsky (USSR) Jim Burns (artist) Ray Harryhausen (film) Joyce & Ken Slater (fan) David Langford (special fan)	Paul Oldroyd	4,009 / 5,425
46 – Nolacon II 1-5 Sep 1988	New Orleans	Marriott, Sheraton, and International Hotels New Orleans Municipal Auditorium	Donald A. Wollheim (pro) Roger Sims (fan)	John H. Guidry	5,300
47 – Noreascon 3 31 Aug-4 Sep 1989	Boston	Hynes Convention Center Sheraton-Boston Hotel, Hilton Hotel, Park Plaza Hotel	Andre Norton (pro) Ian & Betty Ballantine (pro) The Stranger Club (fan)	Mark Olson	6,837 / 7,795
48 – ConFiction 23-27 Aug 1990	The Hague	Netherlands Congress Centre	Harry Harrison (pro) Wolfgang Jeschke (pro) Joe Haldeman (pro) Andrew Porter (fan)	Kees van Toorn	3,580
49 – Chicon V 29 Aug-2 Sep 1991	Chicago	Hyatt Regency Chicago	Hal Clement (pro) Martin H. Greenberg (pro) Richard Powers (pro) Jon & Joni Stopa (fan)	Kathleen Meyer	5,661
50 – MagiCon 3-7 Sep 1992	Orlando	Orange County Convention and Civic Center The Peabody Hotel The Clarion Hotel	Jack Vance (pro) Vincent Di Fate (artist) Walter A. Willis (fan)	Joe Siclari	5,319 / 6,368
51 – ConFrancisco 2-6 Sep 1993	San Francisco	Moscone Convention Center ANA Hotel Parc Fifty Five Nikko Hotel	Larry Niven Alicia Austin Tom Digby Jan Howard Finder Mark Twain (Dead GoH)	David W. Clark	6,602 / 7,725
52 – ConAdian 1-5 Sep 1994	Winnipeg	Winnipeg Convention Centre Crowne Plaza, Place Louis Riel, and Sheraton	Anne McCaffrey (pro) George Barr (artist) Robert Runte (fan)	John Mansfield	3,570
53 – Intersection 24-28 Aug 1995	Glasgow	Scottish Exhibition and Conference Centre Moat House, Crest, and Central Hotels	Samuel R. Delany (writer) Gerry Anderson (media) Les Edwards (artist) Vincent Clarke (fan)	Vincent Docherty Martin Easterbrook	4,173 / 6,524
54 – L.A.con III 29 Aug-2 Sep 1996	Anaheim	Anaheim Convention Center Anaheim Hilton Anaheim Marriott	James White (writer) Roger Corman (media) Elsie Wollheim (special) Takumi & Sachiko Shibano (fan)	Mike Glyer	6,703

NUMBER – NAME YEAR	CITY	SITE	GUEST(S)	CHAIRMAN	ATTENDANO
55 – LoneStarCon 2 28 Aug-1 Sep 1997	San Antonio	Henry B. Gonzales Convention Center Marriott Rivercenter Marriott Riverwalk	Algis Budrys (pro) Michael Moorcock (pro) Don Maitz (artist) Roy Tackett (fan)	Karen Meschke	4,650
56 – Bucconeer 5-9 Aug 1998	Baltimore	Baltimore Convention Center Lord Baltimore Hilton Towers Marriot Harbor Place The Holiday Inn Omni Inner Harbor	C. J. Cherryh (writer) Milton A. Rothman (fan) Stanley Schmidt (editor) Michael Whelan (artist) J. Michael Straczynski (special)	Peggy Rae Pavlat	6,572
57 – Aussiecon Three 2-6 Sep 1999	Melbourne	World Congress Center Centra Hotel	George Turner (pro) Greg Benford (pro) Bruce Gillespie (fan) J. Michael Straczynski (special)	Perry Middlemiss	1,548
58 – Chicon 2000 31 Aug-4 Sep 2000	Chicago	Hyatt Regency Chicago Fairmont Hotel Swissôtel	Ben Bova (author) Bob Eggleton (artist) Jim Baen (editor) Bob & Anne Passovoy (fan)	Tom Veal	5,794 / 6,574
59 – The Millennium Philcon 30 Aug-3 Sep 2001	Philadelphia	Pennsylvania Convention Center Philadelphia Marriott Hotel	Greg Bear (author) Stephen Youll (artist) Gardner Dozois (editor) George Scithers (fan)	Todd Dashoff	4,840 / 6,269
60 – ConJosé 29 Aug-2 Sep 2002	San Jose	McEnery Convention Center, San Jose Civic Auditorium, Fairmont Hotel, Hilton Hotel, Crowne Plaza Hotel	Vernor Vinge (author) David Cherry (artist) Bjo & John Trimble (fan) Ferdinand Feghoot (imaginary)	Tom Whitmore Kevin Standlee	5,162 / 5,916
61 – Torcon 3 28 Aug-1 Sep 2003	Toronto	Metro Toronto Convention Centre Royal York Hotel	George R. R. Martin (author) Frank Kelly Freas (artist) Mike Glyer (fan) Robert Bloch (GoHst of Honor)	Peter Jarvis	3,929 / 4,990
62 – Noreascon 4 2-6 Sep 2004	Boston	Hynes Convention Center Sheraton Boston Hotel Boston Marriott Copley Place	Terry Pratchett (pro) William Tenn (pro) Jack Speer (fan) Peter Weston (fan)	Deb Geisler	5,651 / 7, 094
63 – Interaction 4-8 Aug 2005	Glasgow	Scottish Exhibition and Conference Centre (SECC) Glasgow Moat House Hotel Hilton Glasgow	Greg Pickersgill Christopher Priest Robert Sheckley Lars-Olov Strandberg Jane Yolen	Vincent Docherty Colin Harris	????
64 – L.A.con IV 23-27 Aug 2006	Anaheim	Anaheim Convention Center Anaheim Hilton Anaheim Marriott	Connie Willis (author) James Gurney (artist) Howard DeVore (fan) Frankie Thomas (special)	Christian B. McGuire	????
65 – Nippon2007 30 Aug-3 Sep 2007	Yokohama, Japan	Pacifico Yokohama	Sakyo Komatsu (author) David Brin (author) Takumi Shibano (fan) Yoshitaka Amano (artist) Michael Whelan (artist)	Hiroaki Inoue	????

Notes on the Long List of Worldcons

General Notes

Number - Year - Name

We have normally listed a convention by the least confusing version of its name. Most of the time this is the name preferred by the convention (variants are noted) but we also follow fannish tradition in retroactively numbering the first Worldcon in a series 1 (or I or One). (i.e., Noreascon 1 was known at the time only as "Noreascon") All known naming oddities are noted.

Guests

Custom in designating Guests of Honor has varied greatly, with some conventions giving specific titles (Fan, Pro, Australia, US, Artist, etc.) and some simply call them all Guests of Honor. We have used specific labels where they existed. In general, we do not note spelling issues like Honor/Honour.

The Toastmaster is *not* a Guest of Honor, though some conventions gave the Toastmaster equal billing with the Guests. To confuse matters further, in at least one case a Guest was also designated as Toastmaster. In a few instances the Toastmaster was given a title other than "Toastmaster" such as "Master of Ceremonies". All toastmasters and MCs we are aware of are listed in the notes.

We have tried to note all cases where a guest did not attend.

Site

Under Site we have listed:

- All facilities which hosted non-trivial convention functions
- The main sleeping room hotel
- Any other hotel which accounted for 25% or more of the sleeping rooms.

Chairman

Who chaired a particular Worldcon is sometimes less clear than one might expect. Our policy in constructing this list is to be as accurate as possible without being misleading. We have attempted to follow the convention's official record (where it exists) supplemented by other contemporary records. In all cases where we are aware of ambiguity, we have included notes. When multiple people with Chairman-like titles

exist (including Co-Chairman, Deputy Chairman, Associate Chairman, Vice-Chairman, and Deputy Assistant Co-Vice Chairman) we list only the actual top manager at the time of the convention in the main list, and all other people who were in line management positions with titles including the word fragment "chair" in the notes (i.e., all managers with titles matching *[cC]hair*). When the title is co-Chairman and it appears that both were functional top managers, both are included in the Long List. People in support positions (non-line management positions) with Chair-like titles (e.g., "Chairman's Staff" or "Assistant to the Chairman") are not included. This list does not include bid leadership — only leadership after the bid was won. Where we found ambiguity, we have documented it.

Additionally, we have attempted to document cases where there was a disconnect between the person holding the title of Chairman and the person(s) who were the actual top manager(s) of the convention.

Attendance

Where available, this column records two numbers: how many paying members actually attended the Worldcon and how many total members there were.

Attendance includes all paid members including one-days. (One-day members are usually not technically members of the Worldcon, but we do count them for the purpose of computing total attendance.) It excludes freebies (except the Guests, of course), unpaid children, paid attending members who did not attend, and all supporting members.

Total members includes everyone who paid for a membership whether full attending, oneday, child, or supporting, plus the Guests of Honor. It does not include freebies.

The available data is *very* incomplete and imprecise and many of these numbers are probably substantially in error. We have noted cases where we know the numbers to be doubtful. About 99% of the numbers ending in 00 are estimates. The numbers are of the form aaaa/mmmm, where the first number is the attendance and the second the membership. When only one is known, the other is left blank (e.g., /2345 means an unknown attendance and 2345 total members). When only a single number is presented, we don't know if it is attendance or total members.

Convention Notes

1939 - Nycon I

The 1939 Worldcon did not have a name, but simply called itself "World Science Fiction Convention". It has subsequently been called "Nycon I" and "The 1939 Worldcon".

The convention was controlled by a so-called 'Ruling Triumvirate' whose other members were William S. Sykora and James V. Taurasi.

1940 — Chicon I

Chicon I was run by a triumvirate. Mark Reinsberg held the title of chairman, with Erle Korshak (secretary) and Bob Tucker (treasurer) as equal partners. Korshak presided over the opening day of the con, when Reinsberg fell ill.

1947 — Philcon I

L. Jerome Stanton was Toastmaster.

1949 — Cinvention

Don Ford carried out the duties of Chairman, but was officially only Secretary-Treasurer; Charles R. Tanner had the honorary title of Chairman.

Ted Carnell, the Fan Guest of Honor, was also Toastmaster with the title "Entertainment Master of Ceremonies". He was brought to North America by the Big Pond Fund.

1950 — NorWesCon

Donald Day replaced Jack de Courcy as Chairman after the latter's resignation.

Theodore Sturgeon was Toastmaster and had the title "Entertainment Master of Ceremonies."

1952 — TASFIC

"TASFiC" stood for "Tenth Anniversary Science Fiction Convention"; it was popularly known as Chicon II, and subsequent Chicons counted it as such.

1953 — 11th Worldcon

Officially known as "The 11th Worldcon," it was popularly known as Philcon II. Milton A. Rothman replaced James A. Williams as Chairman upon Williams' death. Tom Clareson, PhD was Vice-Chairman.

Isaac Asimov was Toastmaster.

1954 — SFCon

Though SFCon and Westercon shared the hotel and con chairs, Westercon was held on Friday, September 3rd, with Jack Williamson as GoH, while Worldcon was held Saturday-Monday September 4-6, with John W. Campbell, Jr., as GoH.

Robert Bloch was Toastmaster.

1955 — Clevention

The identity of the Special Mystery Guest was not revealed (even to the honoree) until the first night of the convention. The Program book noted that "Mr. Boucher (the Toastmaster) will make the presentation of the Achievement Awards and identify the Mystery Guest."

Anthony Boucher was Toastmaster.

1956 — NYCon II

Officially known as "NEWYORCON" but - in the words of a report at the time "The

fanswouldn't have it" — and it has been NYCon II since.

Robert Bloch was Toastmaster.

1957 — Loncon I

Loncon's program book does not use the name "Loncon" but refers to the convention as the "15th World Science Fiction Convention."

1958 — Solacon

Combined with West Coast Science Fantasy Conference (Westercon), sharing Guests of Honor and Chairmen. Solacon was physically in Los Angeles, but (by mayoral proclamation) technically in South Gate, California, to fulfill their bid slogan of "South Gate in 58".

Anthony Boucher was Toastmaster.

1959 — Detention

John Berry, the Fan GoH, was brought to North America by a special fan fund.

Isaac Asimov had been listed as the Toastmaster in all promotional material prior to the convention. At the convention the program book added "...with the assistance of Robert Bloch" who acted as Asimov's foil at the banquet.

1960 — Pittcon

Ray Smith was Vice Chairman. The Program Book lists a "non-con program" day on Friday, Isaac Asimov was Toastmaster.

1961 — Seacon

Harlan Ellison was Toastmaster.

1962 — Chicon III

Wilson Tucker was Toastmaster.

1963 — Discon I

Isaac Asimov was Toastmaster.

1964 — Pacificon II

Combined with West Coast Science Fantasy Conference (Westercon), sharing Guests of Honor and Chairmen. Pacificon II was held in Oakland, CA, which was *not* the same city (LA, 1946) where Pacificon I was held.

Anthony Boucher was Toastmaster.

1965 — Loncon II

Tom Boardman was Toastmaster.

1966 — Tricon

Officially jointly hosted by Cleveland, Detroit, and Cincinnati (hence "Tricon"). The question of who chaired the convention is complicated. The Tricon program book lists Cleveland's Ben Jason as Chairman and Detroit's Howard DeVore and Cincinnati's Lou Tabakow as Associate Chairmen, but included all three in the Long List as did NyCon 3 the following year. People involved with the convention confirm that it was run by the three of them working jointly, so they are being treated as co-Chairmen here.

Isaac Asimov was Toastmaster.

1967 — NyCon 3

The convention's name was written as "NyCon 3" at the convention, but — somehow — subsequently got changed to Nycon III in versions of the Long List, perhaps echoing NYCon II.

Harlan Ellison was Toastmaster.

1968 — Baycon

Combined with West Coast Science Fantasy Conference (Westercon), sharing Guests of Honor and Chairmen.

Robert Silverberg was Toastmaster.

1969 — St. Louiscon

Eddie Jones, the TAFF (Trans Atlantic Fan Fund) winner, replaced Ted White, who withdrew as Fan Guest to dramatize the TAFF winner.

Harlan Ellison was Toastmaster.

1970 — Heicon

Heicon had decided prior to the convention to select the TAFF winner as its Fan Guest. The subsequent winner of the 1970 TAFF election was Elliot Shorter.

Heicon also called itself "Heicon '70 International".

John Brunner was Toastmaster.

1971 — Noreascon I

Robert Silverberg was Toastmaster.

1972 — L.A.Con I

Robert Bloch was Toastmaster.

1973 — Torcon II

Lester del Rey was Toastmaster.

1974 — Discon II

Jay and Alice Haldeman were co-chairmen until the spring of 1974 when circumstances forced them to move out of Washington. Ron Bounds took over as de facto Chairman until Jay returned for the convention. At the convention, Jay and Ron functioned as co-chairmen. The Discon II program book continued to list Jay and Alice as co-Chairmen, and included a welcome from Jay (co-Chairman) and Ron (vice-Chairman).

Andrew J. Offutt was Toastmaster.

1975 — Aussiecon One

Fan Guest of Honor Donald Tuck did not attend the convention. (Fans had to go to his home in Tasmania to meet him.)

John Bangsund was Toastmaster.

1976 — MidAmeriCon

The membership totals are from Chairman Ken Keller who reports that the numbers announced during the convention were grossly wrong because one of the C&VB's loaned registrars did not turn in her records until afterwards. The previous Long List number of 2800 was an estimate made by a later compiler from the faulty at-con numbers.

Wilson Tucker was Toastmaster.

1977 — SunCon

SunCon was bid by "7 in '77", a group of well-known con-runners who promised that if they won they would then select an ideal site. They selected a hotel in Orlando, Florida, which subsequently went bankrupt, upon which SunCon moved to facilities in Miami Beach.

According to Chairman Don Lundry, his wife Grace Lundry functioned as his co-Chairman; however, convention publications listed Don solely.

In 2003 Don Lundry provided a revised attendance figure of 3240, replacing the number of 2500 reported in publications at the time and subsequently in previous versions of this list. It is possible that this is a total membership and not attendance.

Robert Silverberg was Toastmaster.

1978 — IguanaCon II

This was the first IguanaCon, but was called IguanaCon II because of a previous hoax.

Greg Brown was the initial Chairman but was later replaced by Tim Kyger. After the convention, Gary Farber was recognized as having fulfilled the function of Vice-Chair.

Josef Nesvadba was announced as the European GoH for IguanaCon. He could not get travel papers and did not attend. He was not listed as a guest in PR3. In the program book, he was listed on the main GoH page, but was not listed in IguanCon's own entry in the Long List. Finally, he was not listed in IguanaCon's PR 5, which came out in 1980 and provided a detailed history of what went on, who resigned and who replaced who.

F. M. Busby was Toastmaster.

1979 — Seacon 79

Seacon 79 was held in Brighton, England, which was *not* the same city (Seattle, 1961) where Seacon I was held.

Bob Shaw was Toastmaster.

1980 — Noreascon Two

Robert Silverberg was Toastmaster.

1981 — Denvention Two

Ed Bryant was Toastmaster.

1982 — Chicon IV

Larry Smith and Bob Hillis were vice-chairmen of Chicon IV.

Marta Randall was Toastmaster.

1983 — Constellation

lack L. Chalker was Toastmaster.

1984 — LAcon II

Like South Gate, Anaheim is part of the greater Los Angeles area.

The Toastmaster and MC positions were essentially equivalent, with Robert Bloch (Toastmaster) officiating at the Hugo Ceremony and Jerry Pournelle (Master of Ceremonies) at the Guest of Honor Speeches and Other Awards Ceremony.

This was the largest Worldcon to date.

1985 — Aussiecon II

David Grigg replaced John Foyster, who resigned for family reasons, as Chairman.

1986 — ConFederation

Bob Shaw was Toastmaster.

1987 — Conspiracy

Alfred Bester did not attend the convention due to poor health.

Malcolm Edwards was Chairman until about nine months before the convention when he resigned from the committee for personal reasons. To minimize possible bad publicity from this, he agreed to remain as titular Chairman and presided at some at-con ceremonies. Paul Oldroyd took over all of his duties, but under the title of "Coordinator". Both Malcolm and Paul agree that that Paul was the de facto Chairman at the time of the convention.

Brian W. Aldiss was Toastmaster.

1988 — Nolacon II

Mike Resnick was Toastmaster.

1989 — Noreascon 3

The Stranger Club was the first SF club in Boston and sponsor of the pre-War series of Boskones and the *club* was the Fan Guest of Honor of Noreascon 3. All of its known surviving members were invited to the convention as guests to represent the club and seven were located and attended: Art Widner, Chan Davis, Harry Stubbs (Hal Clement), Louis Russell Chauvenet, Timothy Orrok, Norman Stanley, and Robert D. Swisher.

The convention's name was officially agnostic: "Noreascon 3", "Noreascon Three" and "Noreascon III" were all declared correct forms of the name.

1990 — Confiction

Chelsea Quinn Yarbro was Toastmaster

1991 — Chicon V

Marta Randall was Toastmaster

1992 — MagiCon

Becky Thomson was Co-Chairman for the first two years after the site was selected, then vice-chairman thereafter and at the convention.

Spider Robinson was Toastmaster, but Mike Resnick acted as Toastmaster for the Meet-the-Pros party.

1993 — ConFrancisco

David Clark replaced Terry Biffel as Chairman upon Biffel's death. Besides the Chairman, there were Vice Chairs: Peggy Rae Pavlat and Ruth L. Sachter; and Deputy Vice Chairs: Jeff Canfield and Judy Kindell.

The Guests of Honor were designated as "Honored Guests" and the Toastmaster, Guy Gavriel Kay, was called the "Master of Ceremonies". Mark Twain was "channeled" by Jon deCles.

1994 — ConAdian

Combined with the Canadian National Science Fiction Convention (Canvention). Christine Barnson and Kevin Standlee were Deputy Chairs. Barry B. Longyear was Toastmaster.

1995 — Intersection

Intersection was also the 1995 Eurocon.

When Intersection won, Tim Illingworth and Vincent Docherty were Co-Chairmen. Docherty moved to Oman, resigned and was replaced by Martin Easterbrook. Illingworth subsequently resigned and was replaced by Docherty. Easterbrook and Docherty were Co-Chairmen during the last 18 months of planning and at the convention.

T.R. Smith was Vice-Chairman. Margaret Austin and Oliver Grüter-Andrew were Deputy Chairs.

Diane Duane and Peter Morwood were Toastmasters.

1996 — LACon III

Special Guest Elsie Wollheim died before the convention.

Connie Willis was Toastmaster.

1997 — LoneStarCon II

a.k.a. "The Second Occasional LoneStarCon Science Fiction Convention & Chili Cook-off"; the first LoneStarCon, held in Austin, was the 1985 NASFiC.

Neal Barrett, Jr. was Toastmaster.

1998 — Bucconeer

Special Guest J. Michael Straczynski did not attend.

Peggy Rae Pavlat has since changed her name to Peggy Rae Sapienza.

Charles Sheffield was Toastmaster.

1999 — Aussiecon Three

GoH George Turner died prior to the convention. Special Guest J. Michael Straczynski attended

2000 — Chicon 2000

Mike Jencevice and Becky Thomson were associate chairmen of Chicon 2000.

Harry Turtledove was Toastmaster.

2001 — The Millennium Philcon

Laura Syms and Gary Feldbaum were Co-Vice-Chairmen.

Esther Friesner was Toastmaster.

2002 — ConJose

After the bid won, Tom Whitmore was appointed Chairman with Ruth Sachter as Vice-Chairman. Sachter resigned and subsequently Craige Howlett and Cindy Scott were appointed Co-Vice-Chairmen. Finally, Kevin Standlee was appointed Co-Chairman with Whitmore.

Tad Williams was Toastmaster.

2003 — Torcon 3

Combined with the Canadian National Science Fiction Convention (Canvention)

Artist GoH Frank Kelly Freas did not attend. Spider Robinson was Toastmaster.

2005 — Interaction

The Guests of Honour were listed with no designation as to type.

Interaction is also the 2005 Eurocon.

Initially Vince Docherty was Chairman with Colin Harris and Paul Treadaway as co-Vice Chairmen. Subsequently, Harris moved to co-Chairman, and Treadaway moved to Deputy Chairman.

KIM Campbell was Board convenor of Interaction until her death in Nov 2003. (The Board had designated the convenor position as a Convention Co-Chair.)

2006 — L.A.con IV

Bobbi Armbruster and Craig Miller are Vice-Chairmen.

Frankie Thomas is a special guest.

Academy Rules & Regulations

CONSTITUTION

of the World Science Fiction Society,

August 2005

Article 1 - Name, Objectives, Membership, and Organization

Section 1.1: Name. The name of this organization shall be the World Science Fiction Society, hereinafter referred to as WSFS or the Society.

Section 1.2: Objectives. WSFS is an unincorporated literary society whose functions are:

(1) To choose the recipients of the annual Hugo Awards (Science Fiction Achievement Awards).

(2) To choose the locations and Committees for the annual World Science Fiction Conventions (hereinafter referred to as Worldcons).

(3) To attend those Worldcons.

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

(5) To perform such other activities as may be necessary or incidental to the above purposes.

Section 1.3: Restrictions. No part of the Society's net earnings shall be paid to its members, officers, or other private persons except in furtherance of the Society's purposes. The Society shall not attempt to influence legislation or any political campaign for public office. Should the Society dissolve, its assets shall be distributed by the current Worldcon Committee or the appropriate court having jurisdiction, exclusively for charitable purposes. In this section, references to the Society include the Mark Protection Committee and all other agencies of the Society but not convention bidding or operating committees.

Section 1.4: Membership. The Membership of WSFS shall consist of all people who have paid membership dues to the Committee of the current Worldcon.

Section 1.5: Memberships.

lose formation

1.5.1: Each Worldcon shall offer supporting and attending memberships.

1.5.2: The rights of supporting members of a Worldcon include the right to receive all of its generally distributed publications.

1.5.3: The rights of attending members of a Worldcon include the rights of supporting members plus the right of general attendance at said Worldcon and at the WSFS Business Meeting held thereat.

1.5.4: Members of WSFS who cast a site-selection ballot with the required fee shall be supporting members of the selected Worldcon.

1.5.5: Voters have the right to convert to attending membership in the selected Worldcon within ninety (90) days of its selection, for an additional fee set by its committee. This fee must not exceed two (2) times the site-selection fee and must not exceed the difference between the site-selection fee and the fee for new attending members.

1.5.6: The Worldcon Committee shall make provision for persons to become supporting members for no more than one hundred and twenty-five percent (125%) of the site-selection fee, or such higher amount as has been approved by the Business Meeting, until a cutoff date no earlier than ninety (90) days before their Worldcon.

1.5.7: Other memberships and fees shall be at the discretion of the Worldcon Committee.

Section 1.6: Authority. 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 1.7: The Mark Protection Committee.

1.7.1: There shall be a Mark Protection Committee of WSFS, which shall be responsible for registration and protection of the marks used by or under the authority of WSFS.

1.7.2: The Mark Protection Committee shall submit to the Business Meeting at each Worldcon a report of its activities since the previous Worldcon, including a statement of income and expense.

1.7.3: The Mark Protection Committee shall hold a meeting at each Worldcon after the end of the Business Meeting, at a time and place announced at the Business Meeting.

1.7.4: The Mark Protection Committee shall determine and elect its own officers.

Section 1.8: Membership of the Mark Protection Committee.

1.8.1: The Mark Protection Committee shall consist of:

- (1) 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
- (2) One (1) member appointed to serve at the pleasure of each future selected NASFiC Committee and for each Committee of a NASFIC held in the previous two years, and
- (3) Nine (9) members elected three (3) each year to staggered three-year terms by the Business Meeting.
- **1.8.2:** No more than three elected members may represent any single North American region, as defined in Section 1.8.5. Each elected member shall represent the region (if any) in which the member resided at the time they were elected.
- **1.8.3:** Newly elected members take their seats, and the term of office ends for elected and appointed members whose terms expire that year, at the end of the Business Meeting.
- **1.8.4:** 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.
- **1.8.5**: To ensure equitable distribution of representation, North America is divided into three (3) regions as follows:
- (1) Western: Baja California, New Mexico, Colorado, Wyoming, Montana, Saskatchewan, and all states, provinces, and territories westward including Hawaii, Alaska, the Yukon, and the Northwest Territories.
- (2) Central: Central America, the islands of the Caribbean, Mexico (except as above), and all states, provinces, and territories between the Western and Eastern regions.
- (3) Eastern: Florida, Georgia, South Carolina, North Carolina, Virginia, West Virginia, Pennsylvania, New York, Quebec, and all states, provinces, and territories eastward including the District of Columbia, St. Pierre et Miquelon, Bermuda, and the Bahamas.

Article 2 - Powers and Duties of Worldcon Committees

- Section 2.1: Duties. Each Worldcon Committee shall, in accordance with this Constitution, provide for
 - (1) administering the Hugo Awards,
 - (2) administering any future Worldcon or NASFIC site selection required, and
 - (3) holding a WSFS Business Meeting.

Section 2.2: Marks. Every Worldcon and NASFIC Committee shall include the following notice in each of its publications:

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

- **Section 2.3: Official Representative.** Each future selected Worldcon Committee shall designate an official representative to the Business Meeting to answer questions about their Worldcon.
- Section 2.4: Distribution of Rules. The current Worldcon Committee shall print copies of the WSFS Constitution, together with an explanation of proposed changes approved but not yet ratified, and copies of the Standing Rules. The Committee shall distribute these documents to all WSFS members at a point between nine and three months prior to the Worldcon, and shall also distribute them to all WSFS members in attendance at the Worldcon upon registration.
- Section 2.5: Bid Presentations. Each Worldcon Committee shall provide a reasonable opportunity for *bona fide* bidding committees for the Worldcon to be selected the following year to make presentations.
- Section 2.6: Incapacity of Committees. With sites being selected two (2) years in advance, there are at least two 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 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. Where a site and Committee are chosen by a Business Meeting or Worldcon Committee pursuant to this section, they are not restricted by exclusion zone or other qualifications.

Section 2.7: Membership Pass-along. Within ninety (90) days after a Worldcon, the administering Committee shall, except where prohibited by local law, forward its best information as to the names and postal addresses of all of its Worldcon members to the Committee of the next Worldcon.

Section 2.8: Financial Openness. Any member of WSFS shall have the right, under reasonable conditions, to examine the financial records and books of account of the current Worldcon or NASFiC Committee, all future selected Worldcon or NASFiC Committees, the two immediately preceding Worldcon Committees, and the Committees of any NASFiCs held in the previous two years.

Section 2.9: Financial Reports.

- **2.9.1:** Each future selected Worldcon or NASFiC Committee shall submit an annual financial report, including a statement of income and expenses, to each WSFS Business Meeting after the Committee's selection.
- **2.9.2:** Each Worldcon or NASFiC Committee shall submit a report on its cumulative surplus/loss at the next Business Meeting after its convention.
- **2.9.3:** Each Worldcon or NASFiC Committee should dispose of surplus funds remaining after accounts are settled for its convention for the benefit of WSFS as a whole.
- **2.9.4:** In the event of a surplus, the Worldcon or NASFiC Committee, or any alternative organizational entity established to oversee and disburse that surplus, shall file annual financial reports regarding the disbursement of that surplus at each year's Business Meeting, until the surplus is totally expended or an amount equal to the original surplus has been disbursed.

Article 3 - Hugo Awards

Section 3.1: Introduction. Selection of the Hugo Awards shall be made as provided in this Article.

Section 3.2: General.

3.2.1: Unless otherwise specified, Hugo Awards are given for work in the field of science fiction or fantasy appearing for the first time during the previous calendar year.

3.2.2: A work originally appearing in a language other than English shall also be eligible for the

year in which it is first issued in English translation.

- 3.2.3: The Business Meeting may by a 3/4 vote provide that works originally published outside the United States of America and first published in the United States of America in the current year shall also be eligible for Hugo Awards given in the following year.
- **3.2.4:** A work shall not be eligible if in a prior year it received sufficient nominations to appear on the final award ballot.
- **3.2.5:** Publication date, or cover date in the case of a dated periodical, takes precedence over copyright date.
- 3.2.6: Works appearing in a series are eligible as individual works, but the series as a whole is not eligible. However, a work appearing in a number of parts shall be eligible for the year of the final part.
- 3.2.7: In the written fiction categories, an author may withdraw a version of a work from consideration if the author feels that the version is not representative of what that author wrote.
- **3.2.8**: The Worldcon Committee shall not consider previews, promotional trailers, commercials, public service announcements, or other extraneous material when determining the length of a work. Running times of dramatic presentations shall be based on their first general release.
- **3.2.9:** The Worldcon Committee may relocate a story into a more appropriate category if it feels that it is necessary, provided that the length of the story is within the lesser of five thousand (5,000) words or twenty percent (20%) of the new category limits.
- 3.2.10: The Worldcon Committee may relocate a dramatic presentation work into a more appropriate category if it feels that it is necessary, provided that the length of the work is within twenty percent (20%) of the new category boundary.
 - **3.2.11:** The Worldcon Committee is responsible for all matters concerning the Awards.

Section 3.3: Categories.

- 3.3.1: Best Novel. A science fiction or fantasy story of forty thousand (40,000) words or more.
- **3.3.2:** Best Novella. A science fiction or fantasy story of between seventeen thousand five hundred (17,500) and forty thousand (40,000) words.
- **3.3.3:** Best Novelette. A science fiction or fantasy story of between seven thousand five hundred (7,500) and seventeen thousand five hundred (1,7,500) words.
- **3.3.4:** Best Short Story. A science fiction or fantasy story of less than seven thousand five hundred (7,500) words.
- 3.3.5: Best Related Book. Any work whose subject is related to the field of science fiction, fantasy, or fandom, appearing for the first time in book form during the previous calendar year, and which is either non-fiction or, if fictional, is noteworthy primarily for aspects other than the fictional text.
- 3.3.6: Best Dramatic Presentation, Long Form. Any theatrical feature or other production, with a complete running time of more than 90 minutes, in any medium of dramatized science fiction,

fantasy or related subjects that has been publicly presented for the first time in its present dramatic

form during the previous calendar year.

3.3.7: Best Dramatic Presentation, Short Form. Any <u>television program or other</u> production, with a complete running time of 90 minutes or less, in any medium of dramatized science fiction, fantasy or related subjects that has been publicly presented for the first time in its present dramatic form during the previous calendar year.

3.3.8: 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.

3.3.9: Best Professional Artist. An illustrator whose work has appeared in a professional publica-

tion in the field of science fiction or fantasy during the previous calendar year.

- **3.3.10:** Best Semiprozine. Any generally available non-professional publication devoted to science fiction or fantasy which by the close of the previous calendar year 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,

(5) announced itself to be a semiprozine.

3.3.11: Best Fanzine. Any generally available non-professional publication devoted to science fiction, fantasy, or related subjects which by the close of the previous calendar year 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.

3.3.12: Best Fan Writer. Any person whose writing has appeared in semiprozines or fanzines or in generally available electronic media during the previous calendar year.

- **3.3.13: 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.
- **3.3.14:** 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 paragraph shall be considered to be Hugo Awards.
- Section 3.4: 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 3.5: 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 3.6: "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 canceled for that year.

Section 3.7: Nominations.

3.7.1: The Worldcon Committee shall conduct a poll to select the nominees for the final Award voting. Each member of either the administering or the immediately preceding Worldcon as of January 31 of the current calendar year shall be allowed to make up to five (5) equally weighted nominations in every category.

3.7.2: The Committee shall include with each nomination ballot a copy of Article 3 of the WSFS

Constitution and any applicable extensions of eligibility under Sections 3.2.3 or 3.4.

3.7.3: Nominations shall be solicited only for the Hugo Awards and the John W. Campbell Award for Best New Writer.

Section 3.8: Tallying of Nominations.

- **3.8.1:** Except as provided below, the final Award ballots shall list in each category the five eligible nominees receiving the most nominations. If there is a tie including fifth place, all the tied eligible nominees shall be listed.
- **3.8.2:** The Worldcon Committee shall determine the eligibility of nominees and assignment to the proper category of works nominated in more than one category.

3.8.3: Any nominations for "No Award" shall be disregarded.

3.8.4: If a nominee appears on a nomination ballot more than once in any one category, only one nomination shall be counted in that category.

3.8.5: No nominee shall appear on the final Award ballot if it received fewer nominations than five percent (5%) of the number of ballots listing one or more nominations in that category, except that the first three eligible nominees, including any ties, shall always be listed.

3.8.6: The Committee shall move a nomination from another category to the work's default category only if the member has made fewer than five (5) nominations in the default category.

3.8.7: If a work receives a nomination in its default category, and if the Committee relocates the work under its authority under subsection 3.2.9 or 3.2.10, the Committee shall count the nomination even if the member already has made five (5) nominations in the more-appropriate category.

Section 3.9: Notification and Acceptance. Worldcon Committees shall use reasonable efforts to notify the nominees, or in the case of deceased or incapacitated persons, their heirs, assigns, or legal guardians, in each category prior to the release of such information. Each nominee shall be asked at that time to either accept or decline the nomination. If the nominee declines nomination, that nominee shall not appear on the final ballot.

Section 3.10: Voting.

3.10.1: Final Award voting shall be by balloting in advance of the Worldcon. Postal mail shall always be acceptable. Only WSFS members may vote. Final Award ballots shall include name, signature, address, and membership-number spaces to be filled in by the voter.

3.10.2: Final Award ballots shall list only the Hugo Awards and the John W. Campbell Award for Best New Writer.

3.10.3: "No Award" shall be listed in each category of Hugo Award on the final ballot.

3.10.4: 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)).

3.10.5: Voters shall indicate the order of their preference for the nominees in each category.

Section 3.11: Tallying of Votes.

3.11.1: In each category, <u>tallying shall be as described in Section 6.3. 'No Award' shall be treated as a nominee. If all remaining nominees are tied, no tie-breaking shall be done and the nominees excluding No Award shall be declared joint winners.</u>

3.11.2: No Award shall be given whenever the total number of valid ballots cast for a specific category (excluding those cast for "No Award" in first place) is less than twenty-five percent (25%) of the total number of final Award ballots received.

3.11.3: "No Award" shall be the run-off candidate.

3.11.4: 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. During the same period the nomination voting totals shall also be published, including in each category the vote counts for at least the fifteen highest vote-getters and any other candidate receiving a number of votes equal to at least five percent (5%) of the nomination ballots cast in that category.

Section 3.12: Exclusions. No member of the current Worldcon Committee or 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.

Section 3.13: Retrospective Hugos. A Worldcon held 50, 75, or 100 years after a Worldcon at which no Hugos were presented may conduct nominations and elections for Hugos which would have been presented at that previous Worldcon. Procedures shall be as for the current Hugos. Categories receiving insufficient numbers of nominations may be dropped. Once retrospective Hugos have been awarded for a Worldcon, no other Worldcon shall present retrospective Hugos for that Worldcon.

Article 4 - Future Worldcon Selection

Section 4.1: Voting.

4.1.1: WSFS shall choose the location and Committee of the Worldcon to be held two (2) years from the date of the current Worldcon.

4.1.2: Voting shall be by written ballot cast either by mail or at the current Worldcon with tallying as described in Section 3.11 6.3.

4.1.3: The current Worldcon Committee shall administer the voting, collect the advance membership fees, and turn over those funds to the winning Committee before the end of the current Worldcon.

4.1.4: 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.

Section 4.2: Voter Eligibility.

4.2.1: Voting shall be limited to WSFS members who have purchased at least a supporting membership in the Worldcon whose site is being selected.

[A Constitutional Amendment to Section 4.1.1 adopted at Noreascon 4 included the following proviso, which impacts Voter Eligibility for both Interaction in 2005 and L.A.con IV in 2006:]

Provided that there shall be no Worldcon site selection election at the 2005 Worldcon, Interaction; and that the 2006 Worldcon, L.A.con IV, shall select the site of the 2008 Worldcon. Provided further that Interaction members will be entitled to vote in the 2008 Worldcon site selection, whether or not they are members of L.A.con IV, to prevent the disenfranchisement of a group of voters. Persons may cast only a single vote in the 2008 site selection.

- **4.2.2:** The supporting membership rate shall be set by unanimous agreement of the current Worldcon Committee and all bidding committees who have filed before the ballot deadline. If agreement is not reached, the default fee shall be the median (middle value) of the US dollar fees used in the previous three (3) Worldcon site selections.
- **Section 4.3: Non-Natural Persons.** Corporations, associations, and other non-human or artificial entities may cast ballots, but only for "No Preference". "Guest of" memberships may only cast "No Preference" ballots. Memberships transferred to individual natural persons may cast preferential ballots, provided that the transfer is accepted by the administering convention.
- Section 4.4: Ballots. Site-selection ballots shall include name, signature, address, and member-ship-number spaces to be filled in by the voter. Each site-selection ballot shall list the options "None of the Above" and "No Preference" and provide for write-in votes, after the bidders and with equal prominence. The supporting membership rate shall be listed on all site-selection ballots.

Section 4.5: Tallying.

- **4.5.1:** The name and address information shall be separated from the ballots and the ballots counted only at the Worldcon. Each bidding committee should provide at least two (2) tellers. Each bidding committee may make a record of the name and address of every voter.
- **4.5.2:** 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.
- **4.5.3:** "None of the Above" shall be treated as a bid for tallying, and shall be the equivalent of "No Award" with respect to Section 3.11 the run-off candidate.
- **4.5.4**: All ballots shall be initially tallied by their first preferences, even if cast for a bid that the administering Committee has ruled ineligible. If no eligible bid achieves a majority on the first round of tallying, then on the second round all ballots for ineligible bids shall be redistributed to their first eligible choices, and tallying shall proceed according to normal preferential-ballot procedures Section 6.3.
- **4.5.5:** If "None of the Above" wins, or if two or more bids are tied for first place at the end of tallying, 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.
- **4.5.6:** Where a site and Committee are chosen by a Business Meeting or Worldcon Committee following a win by 'None of the Above', they are not restricted by exclusion zone or other qualifications.
- **4.5.7:** Where a site and Committee are chosen by a Business Meeting or Worldcon Committee following a tie in tallying, they must select one of the tied bids.

Section 4.6: Bid Eligibility.

- **4.6.1:** To be eligible for site selection, a bidding committee must file the following documents with the Committee that will administer the voting:
 - (1) an announcement of intent to bid;
- (2) adequate evidence of an agreement with its proposed site's facilities, such as a conditional contract or a letter of agreement;
- (3) 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.
- **4.6.2:** The bidding committee must supply written copies of these documents to any member of WSFS on request.

- **4.6.3:** For a bid to be allowed on the printed ballot, the bidding committee must file the documents specified above no later than 180 days prior to the official opening of the administering convention.
- **4.6.4:** To be eligible as a write-in, the bidding committee must file the documents specified above by the close of the voting.
- **4.6.5:** If no bids meet these qualifications, the selection shall proceed as though "None of the Above" had won.
- Section 4.7: Site Eligibility. A site shall be ineligible if it is within five hundred (500) miles or eight hundred (800) kilometres of the site at which selection occurs.

Section 4.8: NASFiC

If the selected Worldcon site is not in North America, there shall be a NASFiC in North America that year. Selection of the NASFiC shall be by the identical procedure to the Worldcon selection except as provided below or elsewhere in this Constitution:

4.8.1: Voting shall be by written ballot administered by the following year's Worldcon, if there is no NASFiC in that year, or by the following year's NASFiC, if there is one, with ballots cast at the administering convention or by mail, and with only members of the administering convention allowed to vote.

4.8.2: NASFiC Committees shall make all reasonable efforts to avoid conflicts with Worldcon dates.

4.8.3: The proposed NASFiC supporting membership rate can be set by unanimous agreement of the administering Committee and all bidding committees who have filed before the ballot deadline. If agreement is not reached, the default fee shall be the median (middle value) of the US dollar fees used in the previous three (3) Worldcon site selections.

4.8.4: If "None of the Above" wins, or if no eligible bid files by the deadline, then no NASFiC shall be held and any supporting membership payments collected for the NASFiC site selection shall be refunded by the administering convention without undue delay.

Article 5 - Powers of the Business Meeting

Section 5.1: WSFS Business Meetings.

5.1.1: Business Meetings of WSFS shall be held at advertised times at each Worldcon.

5.1.2: The current Worldcon Committee shall provide the Presiding Officer and Staff for each Meeting.

5.1.3: Standing Rules for the Governance of the Business Meeting and related activities may be adopted or amended by a majority vote at any Business Meeting. Amendments to Standing Rules shall take effect at the close of the Worldcon where they are adopted; this rule may be suspended by a two-thirds (2/3) vote.

5.1.4: Meetings shall be conducted in accordance with the provisions of (in descending order of precedence) the WSFS Constitution; the Standing Rules; such other rules as may be published in advance by the current Committee (which rules may be suspended by the Business Meeting by the same procedure as a Standing Rule); the customs and usages of WSFS (including the resolutions and rulings of continuing effect); and the current edition of *Robert's Rules of Order, Newly Revised*.

5.1.5: The quorum for the Business Meeting shall be twelve members of the Society physically present.

Section 5.2: Continuation of Committees. 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 5.3: Constitutional Pass-along. Within two (2) months after the end of each Worldcon, the Business Meeting staff shall send a copy of all changes to the Constitution and Standing Rules, and all items awaiting ratification, to the next Worldcon Committee

Article 6 - Constitution

Section 6.1: Conduct. 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 6.2: Natural Persons. In all matters arising under this Constitution, only natural persons may introduce business, nominate, or vote, except as specifically provided otherwise in this Constitution. No person may cast more than one vote on any issue or more than one ballot in any election. This shall not be interpreted to prohibit delivery of ballots cast by other eligible voters.

3.11.1 Section 6.3: Tallying of Votes. In each category, Votes shall first be tallied by the voter's first choices. If no majority is then obtained, the nominee candidate 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. If two or more candidates are tied for elimination during this process, the candidate that received fewer first-place votes shall be eliminated. If they are still tied, all the tied candidates shall be eliminated together.

3.11.3 Section 6.4: Run-off. After a tentative winner is determined, then unless "No Award" the run-off candidate shall be the sole winner, the following additional test shall be made. If the number of ballots preferring "No Award" the run-off candidate to the tentative winner is greater than the number of ballots preferring the tentative winner to "No Award" the run-off candidate, then "No Award" the run-off candidate shall be declared the winner of the election.

Section 6.5: Amendment. The WSFS Constitution may be amended by a motion passed by a simple majority at any Business Meeting but only to the extent that such motion is ratified by a simple majority at the Business Meeting of the subsequent Worldcon.

Section 6.6: Commencement. 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.

The above copy of the World Science Fiction Society's Constitution is hereby Certified to be True, Correct, and Complete:

Tim Illingworth, Chair Pat McMurray, Secretary 2005 Business Meeting

Standing Rules for the Governance of the World Science Fiction Society Business Meeting

Group 1 - Meetings

Group 2 - New Business

Group 3 - Debate Time Limits

Group 4 - Official Papers

Group 5 - Variations of Rules

Group 6 - Mark Protection Committee Elections

Group 7 - Miscellaneous

Please note that Item 3.3 of the Business Passed On contain changes to the Standing Rules and was passed at Noreascon 4 for ratification at Interaction. These Standing Rules changes are held to be contingent on the ratification of the Constitutional Amendment and therefore will not apply unless the Constitutional Amendment itself is ratified.

Group 1: Meetings

Rule 1.1: Meeting and Session. The Annual Meeting of the World Science Fiction Society shall consist of one or more Preliminary Business Meetings and one or more Main Business Meetings. The first meeting shall be designated as a Preliminary Business Meeting. All meetings at a Worldcon (preliminary, main, or otherwise) shall be considered a single "session" as defined in the Parliamentary Authority (see section 5.1 of the WSFS Constitution), regardless of whether such gatherings are called "meetings" or "sessions."

Rule 1.2: Preliminary Business Meeting(s). The Preliminary Business Meeting may not directly reject, pass, or ratify amendments to the Constitution; however, all motions adhering to a Constitutional amendment are in order if otherwise allowed. The Preliminary Business Meeting may not refer a Constitutional amendment to a committee unless the committee's instructions are to report to the Main Business Meeting. The Preliminary Business Meeting may not postpone consideration of a Constitutional amendment beyond the last Preliminary Business Meeting. The Preliminary Business

Meeting may not amend a Constitutional amendment pending ratification. The Preliminary Business Meeting may consider any business not expressly forbidden to it by the Standing Rules or expressly reserved to the Main Business Meeting.

Rule 1.3: Main Business Meeting(s). The Main Business Meeting may reject, pass, or ratify amendments to the Constitution. One Main Meeting shall be also be designated as the Site-Selection Meeting, where Site-Selection business shall be the special order of business.

Rule 1.4: Scheduling of Meetings. The first Main Meeting shall be scheduled no less than eighteen (18) hours after the conclusion of the last Preliminary Meeting. No meeting shall be scheduled to begin before 10:00 or after 13:00 local time.

Rule 1.5: Smoking. If smoking is allowed in the place where the Business Meeting is held, the Presiding Officer shall divide the room into smoking and non-smoking sections at the beginning of each meeting.

Group 2: New Business

Rule 2.1: Deadline for Submission of New Business. The deadline for submission of non-privileged new business to the Business Meeting shall be two (2) hours after the official opening of the Worldcon or eighteen (18) hours before the first Preliminary Meeting, whichever is later. 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.

Rule 2.2: Requirements for Submission of New Business. Two hundred (200) identical, legible copies of all proposals for non-privileged new business shall be submitted to the Presiding Officer before the deadline in Rule 2.1 unless such proposals are distributed to the attendees at the Worldcon by the Worldcon Committee. All proposals must be legibly signed by a maker and at least one seconder.

Rule 2.3: Interpretation of Motions. The Presiding Officer shall reject as out of order any proposal or motion that is obviously illegal or hopelessly incoherent. In the absence of the maker of a motion or instructions to the contrary, the Presiding Officer shall be free to interpret the meaning of any motion.

Rule 2.4: Short Title. Any item of new business considered by the Business Meeting shall contain a short title.

Group 3: Debate Time Limits

Rule 3.1: Main Motions. The Presiding Officer shall designate the default debate time for main motions. The Business Meeting may, by majority vote, set the initial debate time limit for any motion to any positive whole number of minutes.

Rule 3.2: Allotment of Time. If a question is divided, the time limits applicable to the question before it was divided shall apply to each portion of the divided question. Debate time shall be allotted equally to each side of a question. Time spent on points of order or other neutral matters arising from a motion shall be divided equally and charged to each side.

Rule 3.3: Amendments. Debate on all amendments to main motions shall be limited to five (5) minutes, allotted equally to each side. Time spent on debate of an amendment shall be charged against the time for the main motion.

Rule 3.4: Motions Allowed After Expiration. Motions that adhere to the main motion shall not be out of order because of the expiration of debate time, but shall be undebatable.

Rule 3.5: Minimum Substantive Debate. If the debate time expires before either or both sides of the question have had an opportunity for substantive debate, any side that has not had such an opportunity shall have two (2) minutes to be used solely for the purpose of substantive debate.

Group 4: Official Papers

Rule 4.1: Indicating Revisions. The Business Meeting staff shall clearly indicate all changes (including deletions) from the previous year's version when they provide the Constitution and Standing Rules for publication prior to the following Worldcon. However, the failure to indicate such changes shall not affect the validity of the documents.

Rule 4.2: Corrections. 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 of the Business Meeting in question and of the next available Business Meeting as soon as they are discovered.

Rule 4.3: Numbers, Titles, References, and Technical Corrections. Numbers and titles of the various parts of the Constitution and Standing Rules are for the sake of easy reference only. They do not form a substantive part of these documents nor of any motion to amend these documents. The Business Meeting Secretary shall incorporate into these documents appropriate changes as required by newly adopted amendments. When making any such adjustments required by this section, the Business Meeting Secretary shall change article and section numbers, titles, and internal cross-references as necessary to maintain a consistent, parallel structure, which shall not be altered unless the

Business Meeting explicitly so directs. The Business Meeting Secretary may change punctuation, capitalization, grammar, and other wording in the Constitution and Standing Rules only insofar as such changes clarify meaning and enhance consistency, and only insofar as such changes do not modify the substantive meaning of the documents.

Group 5: Variations of Rules

Rule 5.1: Nonstandard Parliamentary Authority. If a Worldcon Committee adopts for the governance of the Business Meeting a parliamentary authority other than that specified in the Constitution, the Committee must in timely fashion publish information about how to obtain copies of the authority in question.

Rule 5.2: Constitutional and Standing Rule Amendments. Motions to Amend the Constitution, to Ratify a Constitutional Amendment, and to Amend the Standing Rules shall be considered ordinary main motions, except as otherwise provided in the Standing Rules or Constitution. An object to consideration shall not be in order against ratification of a constitutional amendment.

Rule 5.3: Postpone Indefinitely. The motion to Postpone Indefinitely shall not be allowed.

Rule 5.4: Amend; Secondary Amendments. Secondary amendments (amendments to amendments) are not allowed except when the primary amendment is to substitute.

Rule 5.5: Previous Question. A person speaking to a motion may not immediately offer a motion to close debate. The motion for the Previous Question (also known as the motion "close debate," "call the question," and "vote now") shall not be in order when there is less than one minute of debate time remaining, nor when either or both sides of the debate have yet to speak to a question. Before voting on the motion for the Previous Question, the Presiding Officer shall, without debate, ask for a show of hands of those persons who still wish to speak to the matter under consideration.

Rule 5.6: Lay on the Table. The motion to Lay on the Table shall require a two-thirds (2/3) vote for adoption.

Rule 5.7: Adjournment. The incidental main motion to adjourn *sine die* shall not be in order until all Special and General Orders have been discharged.

Rule 5.8: Suspension of Rules. Rules protecting the rights of absentees, including this rule, may not be suspended.

Group 6: Mark Protection Committee Elections

Rule 6.1: Nominations. Nominations for election to the Mark Protection Committee shall be allowed from the floor at each Preliminary Business Meeting. To be listed on the ballot, each nominee must submit to the Secretary of the Business Meeting the nominee's consent to nomination and the nominee's current region of residence. A nominee shall be ineligible if the nominee could not be elected due to the regional residence restrictions. The deadline for submitting such consent to nomination shall be set by the Secretary.

Rule 6.2: Elections. Elections to the Mark Protection Committee shall be a special order of business at a designated Main Business Meeting. Voting shall be by written preferential ballot with writein votes allowed. Votes for write-in candidates who do not submit written consent to nomination and region of residence to the Presiding Officer before the close of balloting shall be ignored. The ballot shall list each nominee's name and region of residence. The first seat filled shall be by normal preferential ballot procedures as defined in Section 6.3 of the WSFS Constitution. There shall be no run-off candidate. After a seat is filled, votes for the elected member and for any nominee who is now ineligible due to regional residence restrictions shall be eliminated before conducting the next ballot. This procedure shall continue until all seats are filled. In the event of a first-place tie for any seat, the tie shall be broken unless all tied candidates can be elected simultaneously. Should there be any partial-term vacancies on the committee, the partial-term seat(s) shall be filled after the full-term seats have been filled.

Group 7: Miscellaneous

Rule 7.1: Question Time. During the Site-Selection Meeting, fifteen (15) minutes of program time shall be allocated to each future seated Worldcon committee. During the first five (5) minutes, each committee may make such presentations as they wish. The remaining time shall be allocated for questions to be asked about that committee's Worldcon. Questions may be submitted in writing at any previous meeting. Questions submitted in writing shall have priority over other questions if the person who submitted the question is present and still wishes to ask the question. No person may ask a second question as long as any person wishes to ask a first question. Questions are limited to fifteen (15) seconds and responses to two (2) minutes. If time permits at the Site-Selection Meeting, committees bidding for the right to host any Worldcon whose selection will take place in the next calendar year shall be allocated five (5) minutes of program time to make such presentations as they wish. The time limits in this rule may be modified by majority vote.

Rule 7.2: Dilatory Actions; Misuse of Inquiries. The sole purpose of a "point of information" or "parliamentary inquiry" is to ask the Presiding Officer for an opinion of the effect of a motion or for

guidance as to the correct procedure to follow. The Presiding Officer shall treat as dilatory any attempts to circumvent the rules of debate under the guise of points of information, parliamentary inquiries, or other queries and requests.

Rule 7.3: Counted Vote. The Presiding Officer shall take a counted vote upon the request of ten

percent (10%) of those members attending the meeting.

Rule 7.4: Carrying Business Forward. 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 7.5: Continuing Resolutions. Resolutions of continuing effect ("continuing resolutions") may be repealed or amended by majority vote of subsequent Business Meetings without notice, and shall be automatically repealed or amended by applicable amendments to the Constitution or Standing Rules or by conflicting resolutions passed by subsequent Business Meetings.

Rule 7.6: Committees. All committees are authorized to organize themselves in any lawful manner and to adopt rules for the conduct of their business, which may include conducting balloting by mail and limiting debate, subject to any contrary provisions of the Constitution, the Standing Rules, or instructions given to the committee by the Business Meeting.

Rule 7.7: Nitpicking and Flyspecking Committee. The Business Meeting shall appoint a Nit-

picking and Flyspecking Committee. The Committee shall:

(1) Maintain the list of Rulings and Resolutions of Continuing Effect

(2) Codify the Customs and Usages of WSFS and of the Business Meeting.

Rule 7.8: Worldcon Runners' Guide Editorial Committee. The Business Meeting shall appoint a Worldcon Runners' Guide Editorial Committee. The Committee shall maintain the Worldcon Runners' Guide, which shall contain a compilation of the best practices in use among those who run Worldcons.

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

PROPOSED AGENDA FOR L.A. con IV

Including Business Passed On from Interaction

1. Committee Reports

Committee reports may include motions. Motions made by committees consisting of more than one person need not be seconded.

1.1. Mark Protection Committee (Including Nominations for MPC)

The Mark Protection Committee will meet at a time to be announced, probably on Thursday evening of the convention. A formal report is unlikely to be available until the Saturday Business Meeting at the earliest.

Nominations for the WSFS Mark Protection Committee are in order at the Preliminary Business Meeting. Nominees must accept nomination and indicate their current residence zone within one hour of the end of the Preliminary Business

Meeting.

The members whose terms of office expire at this Worldcon are: Scott Dennis (Central), Donald Eastlake III (East), Ruth Sachter (West). Due to zone residency restrictions, we can elect at most two people from the Western zone, one from the Central zone, two people from the Eastern zone, and 3 people from the Rest of the World. Write-in votes are allowed, but write-in candidates must submit their consent to election by the close of balloting. (See the head table staff for a nomination acceptance form.)

1.2. Nitpicking & Flyspecking Committee 1.3. Worldcon Runners' Guide Editorial Com-

mittee

- 1.4. Hugo Eligibility Rest of the World (HEROW) Committee
- 1.5. Formalization of Long List Entries (FOLLE) Committee
- 1.6. The Taming the Digital Wilderness Committee

2. Worldcon Reports

2.1 Past Worldcons

2.1.1. ConAdian (1994)

2.1.2. The Millennium Philcon (2001)

2.1.3 Torcon 3 (2003)

2.1.4 Noreascon 4 (2004)

2.1.5 Interaction (2005)

2.1.6 CascadiaCon (2005)

2.2. Seated Worldcons & NASFiC

2.2.1 L.A.con IV (2006)

2.2.2 Nippon 2007

3. Business Passed On from Interaction

The following Constitutional Amendments were approved at Interaction and passed on to L.A.con IV for ratification. If ratified, they will become part of the Constitution at the conclusion of L.A.con IV.

3.1. Short Title: Best Editor Split

To split the Best Professional Editor Hugo Award into a Best Editor Short Fiction and Best Magazine Editor Long Award by striking out and inserting new sections as follows:

3.3.8: 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.

3.3.x: Best Editor Short Fiction. The editor of at least four (4) anthologies, collections or magazine issues primarily devoted to less than novel-length science fiction and / or fantasy, at least one of which was published in the previous calendar year.

3.3.y: Best Editor Long Fiction. The editor of at least four (4) novels of written science fiction or fantasy published in the previous calendar year.

4. New Business

4.1. Resolutions

Items under this heading may be voted upon and final action taken by the Preliminary Business Meeting.

4.2. Standing Rules Amendments

Items under this heading may be voted upon and final action taken by the Preliminary Business Meeting. Standing rules amendments take effect at the conclusion of the 2006 Business Meeting unless given earlier effect by specific provision and a two-thirds vote. In all amendments, new text is shown in <u>underline type</u> and stricken text is shown in <u>strikethru type</u>.

4.3. Constitutional Amendments

Items under this heading have not yet received first passage, and will become part of the constitution only if passed at L.A.con IV and ratified at Nippon 2007. The Preliminary Business Meeting may amend items under this heading.

set debate time limits, refer them to committee, and take other action as permitted under the Standing Rules

5. Site Selection Business

5.1. Report of the 2008 Site Selection & Presentation by Winners

5.2. Reports by seated Worldcons & NASFiC

5.2.1. L.A.con IV (2006)

5.2.2 Nippon 2007

5.3. Presentation by future Worldcon bids

5.3.1. Presentation by bidders for 2008

5.3.2. Presentation by bidders for years after 2008

6. Adjournment

6.1. Adjournment Sine Die

NESFA Press

We publish high quality, affordable editions of new and classic science fiction and fantasy by writers like Lois McMaster Bujold, A.E. van Vogt, L. Sprague de Camp, Neil Gaiman, Judith Merril, George R. R. Martin, Cordwainer Smith, Zenna Henderson, Hal Clement, and many more.

Giant Lizards From
Another Planet
Stories by Ken MacLeod
HC • \$25

The Masque of Mañana by Robert Sheckley HC • \$29

Once Upon A Time (She Said) by Jane Yolen HC • \$26

Come to the NESFA Press sales table in the Academy Book Store (Dealers Room) at L.A.Con IV, and see why one reviewer said, "These are wonderful collections, essential books: and likely they would never exist without the fine people of NESFA." After the Worldcon, you can also find us online at www.nesfa.org/press.

Read all you want. We'll print more.

Space Cadets

Membership Status:	2623 A 1801 A 4499 A	Larry Allen Robert Allen Roger MacBride	3096 S5 3468 A 3469 A	Catherine Asaro D F Ashcroft Guest of D F	3179 G 1581 A 2838 A	John Barnes Linda Barnes Linda Barnes	2914 A 4244 A 3740 A	Joseph Benkual Anne Bennett Caroline Bennett
A - Attending	4499 A	Allen		Ashcroft	3517 G	Steve Barnes	3981 A	Janice Bennett
C - Committee	76 K	Ryan Allen	4228 A	Carole Ashmore	1283 S4 3270 S5	Thomas Barnes	3679 A 4098 A	Phyllis Bennett Pam Bennett-
G - Guest	535 A 3622 A	Todd Allis Robert Allison	599 A 600 A	Agnes Asscherick Odie Asscherick	4594 AC	Aryeh Baronofsky Greg Barrett	4036 A	Skinner
K - Child	2379 A	Ancilla Allsman	2846 A	Jean Asselin	3907 A	John Barron	14 AC	Sherri L. Benoun
S(#) - Supporting	2829 A 66 A	Laura Allured Paul Allwood	881 A 2104 A	Thomas Atkinson Alia Atlas	1840 A 3109 A	Tina Bartel Mark Bartlett	15 AC 100 A	Tony Benoun Arabella Benson
Letter combinations are for	1264 A	Dorothy Allyn	3008 S5	Yoel Attiya	2355 AC	Steven Bartlett	1853 A	Ashley Benson
daily members & registration	3321 A	Torun Almer	3920 A	Priscilla Atwell	1496 A	Andrew Barton	3496 A 1822 A	Bill Benson Craig Benson
sub-categories.	3300 G 2937 A	Mark Altman Janet M. Alvarez	173 AC 227 AC	Bonnie Atwood Deb Atwood	1601 A 1497 A	Jeannette Barton Kate Soley Barton	1821 A	Jodi Benson
	559 A	Carol Ann Alves	174 AC	Ted Atwood	1284 S4	Martha Bartter	1820 A	Jon Benson
A 1680 A Aahz	560 A 1790 A	James Alves Nathan K.C.	2886 A 1271 S4	Tore Audun Benjamin	2195 A 2196 A	Robert Bass Tina Bass	2337 A 1499 A	Paul Benson Shari Benson
1680 A Aahz 1251 S4 Greg J. Abba		Alvord		Auerbach	3175 G	Jean-Noel Bassior	132 A	Thomas Benson
1252 S4 Sallie Abba	548 A	J. Clinton Alvord Jr.	1272 S4 1273 S4	Roy Auerbach Russell Ault	729 A 128 A	Gary Bateman Kenn Bates	3495 A 591 A	Trish Benson Alice Bentley
1253 S4 Sam Abba 1254 S4 Joseph Abbott	3608 A	Carol Amato	3638 A	Paul K. Austad	2102 A	Allen Batson	2179 A	Marty Bentley
4386 A Paul Abelkis	4367 A	Jonathan Amato	1783 A	Alicia Austin	2103 A	Barbara Batson	1500 A	Michael B. Bentley
4066 G Paul A. Abell 3675 A Dafydd Abhugh	4550 A	Stephanie Rose Amedeo	2046 AG 1958 CS5	Margaret Austin B. Shirley Avery	567 A 313 AC	Kurt Baty Kris Bauer	2114 A 262 A	Holly Benton Michael
1255 S4 Peggy Abram	4466 A	Aimee Amodio	3959 G	Fiona Avery	1285 S4	Mary A. Bauer	1001 01	Benveniste
1256 S4 Steven R. Abram 2590 A Thomas Acevedo	2016 S5	Thomas A. Amoroso	4562 A 184 A	Cheryl Avirom Dave Axler	4407 A 3421 A	Jennifer Baumer Sandy Bauska	1291 S4 1260 A	Janis Benvie Kimberly Bergdahl
2600 S5 Yael Achmon	64 A	Ken Amos	2423 A	Anita Ayers	1996 AC	Zara Baxter	2474 A	Ginnilee Berger
3698 AC Brad Achom	3365 AG 1265 S4	Lou Anders Claire Anderson	583 A 2986 A	Don Ayres David Azevedo	2900 A 3822 A	Deanna Bayless Frederick G.	770 A 3215 G	Theresa Berger Joe Bergeron
11 AC Brett Achom 4223 A Andrew Ackerman	1266 S4	Dave Anderson	2500 71	David / Levedo		Baylor	2075 A	Marianne Berkey
558 A Brad Ackerman	3525 G	Janet Wilson Anderson	2802 A	B Karen Babcock	3821 A 2509 A	Robin E. Baylor Covert Beach	578 AG 309 AC	Jeff Berkwits Joseph Berlant
324 AC Eve Ackerman 3524 G Forrest J	3274 A	Jenna Anderson	116 A	Caryn Babstock	3527 G	Peter S. Beagle	2245 A	Nancy Berman
Ackerman	4312 A 2288 AG	Judith Anderson	117 A	Krista Babstock	1286 S4	Odile Beals	4395 A	Steve Berman
4153 A Joseph Ackerman 1257 S4 Justin Ackroyd	3055 AG	Karen Anderson Kevin J. Anderson	3471 A 3526 GC	William Bacharach James Bacon	133 A 4076 A	Amelia Beamer Alex Bear	53 A 1681 S4	Michael Bernardi Woody Bernardi
568 AG Andrew A. Adams	1587 S4	Lorelle Anderson	2433 S5	Romell Bacon	4078 A	Astrid Anderson	2430 AC	Casey Bemay
1258 S4 Elizabeth Adams 3349 A John Joseph	828 A 3799 A	Lynn C. Anderson Maja Anderson	13 ACC	Chaz Baden Guest #1 of C.	2456 A	Bear Elizabeth Bear	1501 S4 811 A	Mark Bernstein Andrew Bertke
Adams	1766 A	Meaghan		Baden	4077 A	Erik Bear	1293 A	Leroy Berven
1083 S4 Pam Adams 556 S4 Steve Adams	2517 A	Anderson Nancy Anderson	1618 A	Guest #2 of C. Baden	3851 A 2116 S5	Greg Bear Sally Beasley	1294 A 1292 S4	Susan Berven Christine Besher
356 A Terry Adams	4436 A	Trey Anderson	1627 A	Guest #3 of C.	2574 A	Alan Beatts	4304 A	Gregg Best
2747 A Jerrie Adkins	3884 A 71 A	Diane Andrade Alexander	1651 A	Baden Guest #4 of C.	3246 A 2593 A	Suzanne Beaulieu Alan Beck	3701 A 2354 AC	Lee A. Bethel
589 AC Adina Adler 2765 A Lars Adler		Andrews		Baden	4039 A	Catherine Beck	1295 S4	Tina Beychok Blaine Beyer
2566 A Lisa Adler-Golden	1268 S4 256 A	Craig K. Andrews France Andrews	1754 A 587 A	Jocelyn Baden Lynn Baden	722 A 3176 G	Christine Beck	1296 A 821 A	Sherri A. Beyke
3108 A L.A. Adolf 1682 A Sheryl Adsit	204 A	John C. Andrews	1752 A	Wil Baden	738 A	Jerry Beck Patricia J. Beck	4368 A	Willie Biel Michael Bielaczyc
813 A Joseph Agee	4217 A 2669 A	Julie Andrijeski	1670 AC 549 AC	Janet Baemstein	300 A	Tom Beck	4369 A	Paul Bielaczyc
575 AC Gary Agin 2830 A Juan Aguilar	2667 A	Joey Angeli Kat Angeli	3709 G	Margene Bahm Lenny Bailes	3141 A	Christopher Becker	2528 A 1297 S4	Joan Biella Jackie Bielowicz
2190 A Kymba A Heam	2668 A	Ron Angeli	1274 S4	Diana J. Bailey	1498 A	Tom Becker	3842 A	Brian Bieniowski
2911 A Karen Stay Ahlstrom	3075 A 2438 A	Tina Anghelatos Michael Anglin	3769 A 1275 A	James Bailey Kathleen Bailey	2042 S5 2041 S5	Megan Beckett Melissa Beckett	2675 A 538 AC	Shirley Bigna Greg Bilan
2128 A Peter Ahlstrom	2630 A	Christa Ansbergs	1979 A	Mark Bailey	2040 S5	Pat Beckett	1835 A	Steve Bilan
1596 A F.L. Ahsh 3845 A Brad Aiken	1720 A 3255 A	Mark Anthony Mary Ann Anthony	1276 S4 3197 G	Robert Bailey Robin Wayne	537 AC	Catherine Beckstead	3600 A 3021 A	John Billburg Wayne Billing
4565 G Keith Aiken	3265 S5	Lou Antonelli		Bailey	544 A	Patrick Beckstead	1298 S4	Lee Billings
3844 A Laura Aiken 4138 A Gregory Akers	4585 A 1774 A	Steven Apergis Alexander Apke	1981 A	Alexander Bailey- Mathews	551 AC 2483 A	Scott Beckstead Adrian Bedford	864 A 2506 A	Joshua Bilmes Shawn Bilodeau
4138 A Gregory Akers 4139 A Leslie Akers	852 A	Audra Apke	4240 A	Angela D. Baker	4481 G	K.A. Bedford	2048 A	Karen Birhedahl
1866 S5 George D. Akin	444 A 1794 A	Birute J. Apke Edward Apke	588 A	Evelyn Baker	2482 A	Michelle Bedford	3256 S5	Sheryl Birkhead
3810 A Alain Viesca Arts 3563 A Abigail Albrecht	4213 A	Apogee Books 1	1803 A 2619 S5	Tamarah A. Balazs Joan Baldridge	2597 S5 311 A	Asbed Bedrossian Jeffrey Allan	1299 S4 4528 A	Paul Bimbaum Dylan Birtolo
3564 A Donna Albrecht	4246 A	Apogee Books 2	2408 A	Elizabeth Baldwin	2525 4	Beeler	1300 A	Dainis Bisenieks
3423 A Melanie Alderson 586 A Stephen Alderson	574 A 1852 A	Daniel Appleman Joan Appleton	2857 A 785 A	Elizabeth Baldwin Henry Balen	3535 A 1784 A	Scott Beeler Jinx Beers	299 AC 1301 S4	James Bishop William Bishop
1759 A Arthur Aldridge	3523 S5	Leslie Arai	2268 S5	Nikki Ballard	1287 S4	Marie-Louise	3492 A	Mark Bissell
3364 A Maria Alexander 3576 A Raya Golden	2373 A 2403 A	Charlotte Archer Charles Ardai	597 S4 1277 A	Priscilla Ballou Chris Ballowe	2704 A	Beesley Delores Goodrick	3493 K 3118 S5	Nicholas Bissell Andrew Bittner
Alexander	12 AC	Bobbi Ambruster	1278 S4	Laura Balsam		Beggs	3621 A	Robert Black
1261 S4 Robert Alivojvodic 75 K Danielle Allen	1951 A 3948 A	Andrew Armstrong Andrew Armstrong	1279 A 1924 A	Gerri Balter Bam Bam	4249 A 1288 S4	Ruth Behling Lynn P. Behrns	246 A 350 A	Tina Black Mark Blackman
1994 A David Allen	1269 S4	Greg D. Armstrong	1280 S4	Christina Bamford	3924 A	Janice Beitel	2011 A	Diane Blackwood
1262 S4 Deborah M. Allen 1263 S4 Duncan Allen	1952 A 3954 A	Helen Armstrong Lori Armstrong	4393 A 1923 A	Pat Bamford Bandit	4055 A	Sundance BeKinnie	2010 AG 3439 A	Robert Blackwood Neal Blaikie
750 A James Allen	3953 K	Megan Armstrong	1281 A	Mari Bangs	2655 A	Jim Belfiore	3686 A	Marva Blake
1993 A Jennifer Allen	2208 A 4211 G	Nadine Armstrong Richard Arnold	1648 A 1623 A	Stephanie Bannon Bruce Bantz	833 A 2622 A	Bernard Bell Graham Bell	571 AG 2322 A	John R. Blaker Sharon Blakeslee
228 AC Kevin Allen	1947 A	Alex Aronson	1282 A	Jonni Bantz	157 AC	Hilari Bell	3826 A	Suzanna Blank
111	1945 A	Casceil Aronson	3774 A	Betsy Barber	4582 A	Lloyd Bell	4134 A	Glen Blankenship
	1946 A 1944 A	Jenny Aronson Peter Aronson	3599 A 579 AC	Paul Barber Rebecca Barber	1289 S4 1290 S4	Sheri Bell Michael Bellinger	150 A 2395 S5	Mark Blattel Ted Bleaney
	3975 A	Richard Aronson	2676 A	George Barbera	4059 A	Joseph Bellofatto	4241 A	Bill Bleuel
	2831 S5 1270 A	John Arruda Amanda Arthur	3452 A 3451 A	Bryce Baringer Jill Baringer	4060 A 1470 A	Linda Bellofatto Donna Beltz	4243 A 4242 A	Morgan Bleuel Sherry Bleuel
	3997 A	Daniel Arthur	3453 A	Philip Baringer	539 AC	Judith C. Bemis	293 A	David Bliss
	3998 A 3670 A	Debbie Arthur Catherine Arti	630 AG 3063 A	Chris M. Barkley Cliff Barnes	957 A 2211 AG	Jan Bender Gregory Benford	819 A 298 A	Dan Bloch Gary Blog
170	00.0 //		5555 71	Can Duries	2211 70	Cregory Demoid	200 A	Cary biog

			-					-	
555 A	David Bloom	1308 S4	Mike Brind		Hutchinson Co.	2871 A	Jonathan	2055 S5	Kevin Clink
593 A	Elaine Bloom	1309 S4	Stephen Brinich	2772 A	Cindi Cabal		Catterson	339 A	Vincent Clowney
289 A	Kent Bloom	1748 A	Darin Briskman	3852 AG	Pat Cadigan	3195 G	Rob Caves	1586 S4	Rachel Cluney
1676 A 1502 A	Michael Bloom Stella Bloom	2877 A	Marian Brock-	2205 A	Chuck Cady	570 A	Bill Cavin	3614 A	Spenser Coates
4132 A	Bethanye Blount	1507 A	Anderson Christine	2206 A 3333 A	Tasha Cady Anna Caggiano	3302 G 1228 A	James Cawley Ann Cecil	4457 A 4458 A	Aislinn Cobb
4133 A	Stephen Blount	1001 /	Brockway	3741 A	Carla Caggiano	2904 GC	Max Cervantes	4458 A 4456 A	Brock Cobb Karyn W. Cobb
2376 A	Robert Blum	1310 A	Ellen Brody	2683 A	John Caimes	3196 G	Robert J.	541 AC	Nancy Cobb
772 A	Andrew Boardman	540 A	Ann Broomhead	3162 G	David Cake		Cesarone	595 A	Jonathan Coburn
283 A	Scott Bobo	3982 AG	Michael Brotherton	4473 A	Craig Caldwell	2758 A	Kenneth Chadman	2382 A	Nancy Cochran
2254 AC 1302 S4	Bert Boden Daпa Boden	98 A 827 AG	Ben Brown Charles N. Brown	1218 S4 2142 A	Jeff Calhoun	3019 A	Jon Chaisson	4293 A	Stacey Cochran
2893 A	Mark Boeder	569 A	Denis P. Brown	2095 A	Tess Calhoun Bonnie Callahan	148 A 862 AC	Dave Chalker Steven Chalker	2608 A 887 A	Teresa Cochran David Cochrane
4359 A	Jeff Bohnhoff	1949 K	Elizabeth Brown	261 A	Chris Callahan	3347 A	Bert Chamberlin	4566 G	Brian Coghill
4360 AG	Maya K. Bohnhoff	97 A	Felicity Brown	4129 A	Karol Callaway	4236 A	Donald Chan	3319 S5	Barbara Cohan
1912 A	Lisa Bohni	2640 K	Grant Brown	1939 A	Richard Camp	3093 A	Vickie Chan	2745 A	Judson Cohan
3745 A	Bill Boll	1508 S4	James Brown	1791 AC	Suze Campagna	4441 A	Carol Chandler	3318 S5	Lawrence Cohan
2218 S5 1503 A	Kristine Bollerud R. Memill Bollerud	3077 A 542 AC	John Brown Jordan Brown	2120 A 1219 S4	Alicia Campbell Carl E. Campbell	2454 S5 1229 A	David Chanoch Lori Chapek-	2933 A 4303 A	Aaron Groff Cohen Howard Cohen
3189 G	Margaret W	3520 A	Ken Brown	2119 A	Celena Campbell	1225 A	Carleton	3386 G	Jack Cohen
	Bonanno	18 AC	Kimberlee Brown	4290 A	Daniel Campbell	4397 A	Jeff Chapman	4085 A	Michael E. Cohen
1814 A	Catherine Book	794 A	Phylis S. Brown	2386 A	Evan Campbell	562 A	John Chapman	20 AC	Sandy Cohen
2310 S5	Molly Boone	3926 G	Rachel M. Brown	3748 A	Jaimie Campbell	563 A	Judith Chapman	1985 A	Sharon Cohen
2738 A	Borderland Books #4	2022 S5	Rebekah Memel Brown	1511 S4 2803 A	K.I.M. Campbell MaryAnne	4034 A 1936 A	Blake Charlton Galen Charlton	3762 A 4515 A	Sheri Cohen Bridget Coila
3119 A	Ruth Borealo	3571 A	Robert Brown	2003 A	Campbell	4101 A	JE Chase	4340 A	John L. Coker III
2345 A	Steve Born	3825 A	S R T Brown	4540 AC	Melissa Campbell	1230 A	Cy Chauvin	1240 A	Anita Cole
3107 A	T. Borregaard	96 K	Sam Brown	2836 A	Neil Campbell	1231 S4	Kathleen	3811 A	Corey Cole
1751 A	Sylvia Boston	3572 A	Sharon Brown	2117 A	Randy Campbell	1000 01	Cheeseman	1696 AC	Jennifer Cole
2705 A	Per Bothner	1509 A	Warren L. Brown Wavne Brown	4245 A 3200 G	Rob Campbell	1232 S4	Mitchell	119 A 804 A	Larry Cole Lori Ann Cole
1504 AC 2594 A	Stephen Boucher Lynn Bougher	552 A 242 A	William Brown	2118 A	Scott Campbell Suzanne	3850 A	Cheeseman Kathryn Cheetham	2725 A	Steve Cole
16 AC	R.C. Bourget	4248 G	David Bruce	ZIIO A	Campbell	301 A	Elsa Chen	1241 A	Susan A. Cole
3643 A	Phyllis Bourne	4247 A	Irene Bruce	3663 A	Kim Campbell-	1919 A	Lydia Chen	594 A	Gaines Coleman
1303 A	Amy Bouska	126 A	Nancy K. Bruce	.700 .0	Watson	577 A	Anton Chemoff	2633 A	Howard Coleman
545 A	Peter Boutin	2154 A	Sara Bruce	1788 AC 1220 S4	Sandi Campney	2746 A 576 A	Kristin Chemoff	4040 A 1970 A	Jenny Collier
2238 A 4417 A	Michael Bowker Alison Bowman	3028 A 1510 S4	James Brucker Janet	2149 A	Walter Campney Mary Ann Canfield	1572 AC	Peggy Chemoff Dennis A. Cherry	4398 A	Christina Collins David Collins
4110 A	Karen Boyd	1310 34	Bruesselbach	3802 A	Michael Canfield	1573 AC	Kristine Cherry	1971 A	Jerry Collins
1690 A	Monica Boyd	2058 A	David Brukman	3097 S5	Cathy Cannizzo	3281 A	Stephen Cherry	2135 A	Sean Collins
3206 G	Steve Boyett	3113 A	David Brummel	3098 S5	John Cannizzo	3727 A	Nellie Chiang	3680 G	Steve Collins
598 AC	Jacky Boykin	2967 A	Todd Brun	1512 AC	David A. Cantor	1977 A	Blind Lemming	723 A 771 A	William Collins Lars Colson
2315 A 2035 A	Charles Boylan Bridget J. Boyle	3491 A 373 A	Charlene Brusso Aaron Buchanan	1591 AC 2768 A	Marty Cantor Mark Cantrell	19 AC	Chiffon Sandra L.	125 A	Lars Colson Sue Ellen Colter
2231 A	Kate M. Boyle	3965 A	Bailey A.	2767 A	Maryanne Cantrell	13 710	Childress	2616 A	Olivia Competente
2138 A	Mary Boyle	0000 //	Buchanan	1513 A	Eileen Capes	585 A	Walter Chisholm V	2953 A	Leonard Compton
3058 A	Angie Boyter	795 AG	Ginger Buchanan	358 A	Diane Capewell	3278 A	George Chientros	2825 A	Dorothy Conaty
3074 A	H. David Boyter	4177 K	Theodora	359 AC	Stuart Capewell	4537 A	Margaret A.	557 A	Cary Conder
3110 A 4378 A	Carolyn Bradford	4536 AG	Buchanan Tobias Buckell	1221 S4 3824 K	Jack Caplan Aminda Capp	922 A	Chown Bill Christ	1757 A	Guest of C. Conder
43/0 A	K. Tempest Bradford	2167 A	Carol Buckley	3823 K	Tamara Capp	3611 AC	Emily Christensen	3474 A	Wally Conger
3111 A	Wally Bradford	4062 A	Harold J. Buehl	3447 A	Diane Caradeuc	4159 A	Chandra	2706 S5	Ralan Conley
3992 A	Bill Bradley	353 A	Kelly Buehler	561 A	Peter Card		Christenson	2365 A	Pat Conlin
1647 A	Lee Bradley	213 A	Margaret Bumby	3051 S5	Douglas P. Carey	590 AC	Ewan Chrystal	1860 A 198 A	Adam Connell
4064 G 1505 S4	Bridget Bradshaw Kate Brady	2910 A 2276 A	Jackie Bundy Timothy A. Burdick	3050 S5 349 A	Mary P. Carey Stephen Carey	4071 AG 1832 S5	Richard Chwedyk Lynda L. Ciaschini	613 A	Byron Connell Karen Connell
1304 A	Mattie Brahen	1311 S4	Jill Burgard	3079 A	Nigui Carl	1514 A	Carl L. Cipra	199 A	Tina Connell
2106 A	Michael	3565 A	Jan Burke	3078 A	Robert Carl	1811 A	Becky Citrak	2005 A	Jerome Conner
	Braithwaite	4581 A	Kimberly Burke	1222 A	Gordon Carleton	1810 A	Michael Citrak	4004 A	Mike Conrad
3829 A	C.R. Brammer	3566 A	Tim Burke	724 A 3027 A	Lorna Carlson	3942 A 806 A	Neil Citrin Gerry Clancy	1516 A 2089 A	Phillip Conrad CB Consolazio
4199 A 3828 A	Eric M. Brammer Fred D. Brammer	582 A 3301 G	Brian Burley Robert Burnett	546 A	Nicole Carlson Vivian Carlson	3783 A	Jessie Burnside	3232 A	Scalzi Consulting
278 A	Richard	3348 A	Karen Burnham	3919 A	Shawn Cames	0.00 /.	Clapp	4621 A	William G.
	Brandshaft	3238 G	Bob Burns	564 A	Amy Carpenter	3785 K	Miles Burnside		Contento
3259 S5	Jonathan Brandt	2874 S5	Maura Burns	1991 A	Paul M. Carpentier	0700 4	Clapp	3387 G	Melissa Conway
2771 A 2586 A	Matt Branstad Bemi Phillips	2939 AC 3268 S5	Stan Burns Aimee Burstein	3382 A 1223 S4	Steve Carper Grant Carrington	3782 A	Mitchell Burnside Clapp	1242 AG	PhD Glen Cook
2300 A	Bratman	4579 S5	Eleanor Burstein	1827 A	Cathy Carroll	3781 A	T. Burnside Clapp	1243 S4	Jerry Cook
2585 AG	David Bratman	3269 S5	Jon Burstein	2263 A	Crystal Carroll	3784 A	Tory Burnside	1838 A	Norman L. Cook
4519 A	Eugene Bravo	3267 S5	Joshua Burstein	1224 A	Elizabeth Carroll	2220 *	Clapp	1244 S4	Laura Cooksey
3181 G	Jon L. Breen	1312 G	Michael A.	2952 A	Sharon Carroll- Ventura	2338 A 4054 T	Ahyana Clark Barbara Clark	623 A 1615 A	Robin Cookson William C. Cool
566 A 4126 A	Seth Breidbart Brett Brennan	1313 S4	Burstein Nomi S. Burstein	572 A	Johnny Carruthers	2691 A	Bev Clark	1245 AG	Brenda Cooper
550 AC	Elaine Brennan	3266 S5	Rachel Burstein	1225 A	Dana Carson	3950 A	Brian Clark	2274 A	Kevin Cooper
2285 A	Michael Brennan	2665 A	Anne-Marie Bush	1226 A	Melinda Carson	543 AC	David Clark	3755 A	Norman V. Cooper
2286 A	Nancy Brennan	553 A	Linda Bushyager	4610 A	Glenn Cartwright	1234 A	George J. Clark	633 A	Stephen R.
1890 A	Debbie Bretschneider	554 A 2917 AC	Ron Bushyager Scott Busman	3938 A 1415 Sa	Cindi Casby Jackie Casella	1805 A 1806 A	Ken Člark Michele Clark	1246 S4	Cooper Jeffrey Copeland
1891 A	Justin	1617 A	Jamie Bussio	1227 A	Suzi Casement	1796 A	Margaret Clawson	1247 S4	Shannon
1001 /1	Bretschneider	2685 A	Andy Bustamante	4020 A	Coreen Casey	547 A	Gavin Claypool		Copeland
1889 A	Ric Bretschneider	3473 A	Lacý Butler	3247 A	Diana P. Casey	2919 A	Heather Cleary	634 A	Russell Cordell
1305 S4	Mitch Breuer	2828 A	Padraig Butler	2596 AC	Darcee Cashman	3567 A	Linda Cleary	3843 A	Paul Cordsmeyer
2158 K	Katrina A. Brezinsky	4388 A 3076 A	Samuel Butler Thomas Butler	2970 A 3668 AG	Sean Cashman Amy Sterling Casil	2918 A 2361 A	St. Sean Cleary Sarah Clemens	2678 A	Dr. Sophie Cormack
2446 A	LM Brice	1314 S4	David Butterfield	3671 A	Meredith Casil	1235 S4	Beverly Clement	2845 A	Caite Comier
1306 A	Barrett Brick	1315 S4	Patt Butterfield	3208 G	Susan Casper	1236 S4	Dave Člement	4087 K	Cole Cormier
1506 A	George Brickner	4089 A	Martyn Buyck	2827 AG	Michael Cassutt	1237 S4	Elizabeth Clement	2657 A	Diana Cormier
1819 A	Dana Bridges	3366 A	Randy Byers Sarah Bylund	1267 A 4504 A	Pat Castelli Traci Castleberry	1238 S4 1239 S4	Joe Clement Anne E. Clements	3194 G 3893 A	Paul Comell Dawn Comer
17 AC 357 A	James M. Briggs M. David Brim	3088 A 1316 A	Diana Bynum	4285 AG	Adam-Troy Castro	3853 G	Dave Clements	189 A	John Cornetto
49 K	Ariana Brin	2213 A	DJ Byrne	2378 A	Elonda Castro	592 A	Melissa Clemmer	2176 A	Tracey Cornogg
47 K	Ben Brin		•	2377 A	Gregg Castro	2412 A	Robert Clevenger	4202 A	James Corrigan
212 A	Cheryl Brin	4440 6	C	4284 A	Judi Castro	296 A	Robert Clifford	2364 A	John Cortis Andrew Cosand
209 AG 48 K	David Brin Terren Brin	4442 A	Guest #1 C.H. Hutchinson Co.	208 A 4021 A	Dennis Caswell Armel Cates	297 A 1515 A	Ruie Lue Clifford Carolyn Clink	1998 A 3736 A	Karen Cosner
1307 A	Tom Brincefield	4443 A	Guest #2 C.H.	2486 A	Melinda Catren	2056 S5	David Clink	4548 Sa	Manny Coto
									, A 7 4

	51: 6:	DODG A DOLL D	1224 4	Niek Di Masi		Drummond	3803 A	Alan C. Elms
4549 Sa 4348 S5	Robin Coto Cal Cotton	3286 A Becky Davis 2418 A Brian Davis	1321 A 3145 A	Nick Di Masi Steven Diamond	851 A	Drummond David Drysdale	2932 A	C. Scott Elofson
875 A	Christina M. Cowan	3921 A Gregg Davis 646 A Jennifer Davis	717 A 4067 G	Brian Diaz Nick DiChario	4482 G 1524 S4	Diane Duane Fred Duarte Jr.	4567 G 3284 AC	Kent Elofson Rina Elson
3346 A	Beverly Ann Cox	759 A Jennifer Davis	3072 A	Cynthia Dickinson	3287 A	Richard D.	4517 A	Ted Embry
237 AC 3320 A	Tammy Coxen Bradley Crabtree	3949 A Patricia Davis 3436 G Sheryl Jean Davis	2884 A 1978 A	Sandy Diersing Diane K. Dieter	1330 A	DuBose Darien Duck	1911 A 1910 AG	Debra Endres Edward Endres
2239 A	Charles Crain	2999 A SJ Dawe	3744 A 763 A	Chris Dietz Frank Dietz	4539 A	Pascal Ducommun	624 A 1340 A	Dick Eney Kathleen Enfranca
58 A 2297 A	Kathryn Cramer George Crandell	315 A John Day	3378 A	William C. Dietz	644 AC	Bobbie DuFault	3218 G	Michael Engelberg
647 A	Carol Ann Cranston	2222 AG Joy Day 24 ACG Genny Dazzo	3900 A 277 A	Tom Digby Patricia Diggs	195 A 868 A	John Duff Lynn E. Duff	4568 G 2159 A	Steve Englehart Susan Englert
3260 A	Theresa Crater	3628 A Jamie M. De	2964 A	Carolyn Ding	866 A	Sarah Duff	3817 A	Bo Engwall
1813 AC 2530 A	Tony Cratz Cynthia Cravens	Castellvi 1318 S4 Edward De Gray	3911 A 1323 S4	Sam Dinkin Amber Dionne	3779 A 4321 A	Michele Duke Denise Dumars	3816 A 81 A	Jenny Engwall Jean Ensling
1898 A	John Creasey	1319 AC Susan De	1322 S4	Andrew Dionne	80 A	John Dumas	1341 S4	Louis Epstein
1899 A 1900 A	Mary Creasey Richard Creasey	Guardiola 3857 S5 Sondra De Jong	1324 S4 1325 S4	Joanna Dionne Wayne Dionne	175 A 1331 S4	T.A. Dunn, Jr. Kimberly	728 A 2289 A	Kurt Erichsen Dan Erickson
4493 A 3315 A	Jane Credland Carolyn Criddle	1600 A Al De La Rosa 3369 A Jetse De Vries	2694 A 632 A	Geri Diorio John DiPalermo	3637 A	Dunnegan Carol Duntemann	2290 A 2291 A	Guest #1 Erickson Guest #2 Erickson
3694 A	Ann Crimmins	1608 A Guest of Peter De	4168 A	Paula DiSante	3636 A	Jeff Duntemann	2292 A	Guest #3 Erickson
1517 A	Qeldas Crist- Pickett	Weerdt 608 AC Peter De Weerdt	168 A 3854 G	Jody Dix Buzz Dixon	3316 A 1856 A	Beth DuPoint Joseph Dupree	1686 A 3477 A	Steffany Ernst Bonnie Erwin
4523 A	Paula Crock	1317 S4 John DeBlanc	2148 A	Clyde Dixon	3361 A	Schuyler DuPree	1885 A	Lunatic E sex
626 A 2251 S5	Catherine Crockett Al Cromedy Jr.	1592 AG Keith R.A. DeCandido	1326 A 3283 A	Douglas Dixon Kelly Dixon	3476 A 1963 A	Louis Duray Nancy Durgin	1646 A 3927 G	Joan Eslinger Jane Espenson
4308 A 21 A	R. G. Crosbie Colleen Crosby	3216 G John DeChancie 2543 AG Alma Deckert	4310 A 2890 A	Ken Dixon Bob Dobson	3144 A 2674 A	Vlad Durnitskiy Bruce E. Durocher	3859 G 1342 S4	Scott Essman Ariana Estariel
22 A	Shawn Crosby	2542 A Robert Deckert	2049 A	Michael Dobson		II	214 A	Wilma Estes
2207 A 3422 S5	Jerry Crosson Vanessa Crouther	1657 A Mike Deckinger 1658 A Sandi Deckinger	616 A 743 AG	Vincent Docherty Cory Doctorow	3276 A 1782 A	Mark Durr Chris Duval	636 A 2428 A	Andrea Evans Barney Evans
3702 S5	Tobbie Whitebird	3419 A Michele DeCrow	1683 A	Dave Doering	1781 A	Kathryn Duval	637 A	D. Evans
1903 A	Crowe Arthur Cruttenden	4291 A Robert J. Defendi 3937 A Eric Del Carlo	4478 A 2727 A	Tom Doherty Andrew F. Dolan	1780 K 762 A	Yossi Duval Andrew Dyer	4072 A 2427 A	Karen Evans Kate Evans
1904 A	Wendy Cruttenden	3542 A Corey Del Pino		Jr.	1649 A	Craig L. Dyer	4183 A	Kevin H. Evans
3872 A 1140 A	Ronald Cruz Lillian Csemica	3543 A Don Del Pino 3540 A Michelle Del Pino	405 A 2405 A	Paul Dolenac Heide Domenick	2778 A 835 A	Luke Dyer Christine Dziadosz	3855 G 4184 A	Lawrence Evans Morgan C. Evans
621 AG 2560 A	Ctein Walter F. Cuirle	3541 K Miranda Del Pino 2050 A Dawne Dela Cruz	233 AC 2643 A	Laura Domitz		E	2309 AC	David Evens
1248 S4	Harriet L. Culver	730 A Linda DeLaurentis	25 AÇ	Linda Donahue Mike Donahue	3661 A	William Eaker	3329 A 312 AC	Mary Ewald Darrel L. Exline
4526 A 4489 A	Bryce Cundick Donna	4288 A Wendy S. Delmater	604 A 3402 AC	Ira Donewitz Robin Donlan	3509 A 2047 AG	Christopher East Martin		F
	Cunningham	2670 A Isabelle DeMarco	3403 AC	Vence Donlan		Easterbrook	2411 A	Peter Fagan
1518 S4	Lowell Cunningham	115 A Tim DeMarco 226 A Tom DeMarco	2067 A 154 A	Regis Donovan Paul Dormer	1333 A 1332 AC	Jill Eastlake Donald Eastlake III	4148 A 2942 A	Thomas Fagedes Kathleen Fahey
1249 S4	Mark P.	3444 A Wendy DeMarco 4198 A Catherine J.	4328 K 4327 A	Eleanor Dom	4262 K	Ean Ebbert	4008 A	Piper B. Fahrney
3236 A	Cunningham lain Cupples	DeMauro	816 A	Mike Dorn Leo Doroschenko	3483 A	David Louis Edelman	1532 S4 3416 K	Rowan Fairgrove Elizabeth Fakava
3575 A 2068 AC	John Curry Aaron Curtis	3647 G Michael DeMerritt 3754 A Patt Demetri	1327 \$4 2284 K	Arthur Dorrance Daniel Dorsky	3201 G 4600 A	Scott Edelman Gail Edgar	581 A 1343 S4	Jade Falcon Nicholas L. Faller
4058 A	Rebecca Curtis	3073 A Nora DeMuth	2283 A	Jean Dorsky	1527 A	Laurie Edison	2342 A	Eye-deas Fantasy
602 A 4595 F	S.L. Curtis George Cusack	1522 A Jay Denebeim 619 ACG Linda Deneroff	2282 A 1328 A	Lenny Dorsky Michelle Doty	2707 A 243 AC	Laurie Edlund Chris Logan	3956 A	Cat Art Havno Fanz
1699 A 1700 A	Alison Cuyler Emily Cuyler	603 AC Gay Ellen Dennett	4314 A	John Dougan		Edwards	817 A	Jennie Faries
3767 A	Oscar Cwajbaum	Denney	1771 A	Bronwyn Dougherty	2695 A 4204 A	Mark Edwards Terilee Edwards-	628 A 642 A	Bill Farina David Farmer
606 A 3870 A	Raymond Cyrus Wendy Czarnecki	3016 A Scott Denning 719 AC Jane Dennis	1765 A 815 A	Greg Dougherty Peter J. Dougherty	3390 A	Hewitt	3922 A 2090 A	Jane Farrington
0070 71	•	2689 AC Jim Dennis	102 AG	John R. Douglas	3332 A	Kim Efroymson John-Gunnar	1344 AG	Doug Faunt Bill Fawcett
2127 K	D Alexia Dahlin	3696 A Richard Dennis 720 AC Scott Dennis	1526 A 1525 A	Cheri Douglass John Douglass	1528 A	Egeland Rod Eggleston	610 A 4547 A	Moshe Feder Evgeniy Fedosov
641 A	lisook Dahlin	2305 A Elena Dent	3375 A	Doug Downing	1529 A	Shari Eggleston	2177 A	James R.
2125 A 2126 A	Luke Dahlin Stephanie Dahlin	4376 A Erin Denton 3681 G Juls Denton	3374 A 3389 S5	Lori Downing Christine Doyle	2063 A 3326 G	Bob Eggleton Bob Eggleton	2178 A	Feehrmeyer Sondra
640 A 120 A	Stephen Dahlin Kusayanagi	2344 A Timothy Denton 1523 S4 Daniel Dem	2210 A 3939 A	Frances Doyle Kory Doyle	2064 A	Marianne		Feehrmeyer
	Daisuke	206 A Apurva Desai	2468 A	Stacy Doyle		Plumridge Eggleton	3317 S5 913 A	Louisa Feinster B. Joseph Fekete,
849 A	Angelo A. D. Alessio	3475 A Steven DesJardins 3974 A Bill DeSmedt	2547 A 2546 A	Daniela Doyne Holly Doyne	1530 A 4325 S5	Gary Ehrlich Karl Ehrlich	620 A	Jr. Gary K. Feldbaum
846 A	Charlene Taylor	861 A James Detry	2548 A	Miriam Doyne	1369 A	Sheryl Ehrlich	1345 S4	Allison Feldhusen
3581 G	D Alessio Tad Daley	3264 S5 John Devenny	3217 G 1713 A	Gardner Dozois Dragonmarsh #1	4256 A 4255 A	Linda Eicher Martin Eicher	1346 S4 2575 A	Michael Feldhusen Jude Feldman
4127 A 2615 S5	Liz Danforth John Daniels	1698 AG Cat Devereaux 2143 A Cassandra Deviny	1714 A 1329 S4	Dragonmarsh #2 Bobbi Dresser	2671 A 1334 S4	Phyllis Eide Ed Eilert	3832 A 3831 AG	Bob Felice
4608 A	Scott D. Danielson	783 A Bob Devney	746 A	Marc A. Drexler	857 A	Janice Eisen	4109 A	Cynthia Felice Anita H.W. Feller
607 A 2960 A	Michael Dann Karen Danylak	3 G Howard Devore 1320 A Jan Di Masi	3306 G 306 A	Kevin Drum Douglas	643 A 1335 S4	Lise Eisenberg Susan Eisenhour	1533 A 1792 A	Thomas Feller Michelle Feraud
2296 A 3042 A	Jennifer Darcy Anna Darden				1336 AG	Alex Eisenstein	1347 S4	Carol Ferraro
3087 A	Amanda M.	AGRE	SED, THEN. T	TO PASS	1337 AG 1531 A	Phyllis Eisenstein Thomas Eivins	1348 S4 2749 A	John Ferraro Susan Fichtelberg
1520 A	Darling Jared Dashoff	UNDE	TECTED AMO	NG THE	3358 A 2906 A	Ailish Eklof Kelli R. Elbe	3327 A 2654 S5	Wayne Fiebick
1521 AC	Joni Brill Dashoff	EART	HLINGS WE !	NEED	635 A	Jacqueline	1948 ACG	Jantique Fielding Sheila Finch
1339 AC 2026 A	Todd Dashoff Michael Dashow		GROUND MUS	1C!	2824 A	Elderkin Anna Eley	272 A	Jan Howard Finder
2027 A	Talia Ehrlich	LARA'S THEME FROM	1		2823 AG	Stephen Éley	1349 A	Bayla Fine
2979 AG	Dashow Ellen Datlow	"DR. ZHIVAGO!"	7		1609 A 2567 A	William B. Ellern Herman Ellingsen	2340 A 2341 A	Richard Fine Stephanie Fine
612 AC	James Stanley Daugherty	THE RIVER KUMI" AFOY	000		638 A 1338 S5	Annalee Elliott Russ Elliott	1350 S4	Ed Finkelstein
23 AC	Kathryn Daugherty	NO, NO! THE		K	3631 AG	Douglas Ellis	137 A 2413 A	Edward Finneran Michael J. Fiore
841 A 3554 G	Anne Davenport Cheryl Davidge	THEME FROM			4088 A 4266 A	Michael Ellis Saxon Ellis	2761 ACG 3174 G	Paul Fischer James W. Fiscus
2182 K	Corwin Davidson	"THE MIGHIFICENT			3551 A	Vanessa Ellis	3560 G	Julienne Fish
2172 A 1664 A	Howard Davidson Avery Davis	SEVEN! "			3212 G 3213 G	Harlan Ellison Susan Ellison	1901 A 744 A	Leslie Fish Elaine Fisher
172								
· · _								

1691 A	Glen Fisher	3226 G	David Friedman			Rawley	4339 A	Mary C. Grant	826 A	Jennifer Hall
1534 AC	Naomi Fisher	1361 S4	Debbie Friedman	3976	Α	Diana Gill	1928 A	Dante Gratts	689 A	Joanne Hall
2287 A	Don Fitch	2821 A	Evan Friedman	2965		Marilyn Gillet	4151 A	Tamara Graves	688 A	John Hall
609 A	KT Fitzsimmons	2934 A	Stanley Friesen	247		Kerry Gilley	2455 A	Aaron Gravvat	3025 A	Kevin Hall
1351 S4 1352 S4	Mary Fitzsimmons Michael	1362 S4 1363 S4	Esther M. Friesner Alan Frisbie	2473		Richard Gilliam	2711 A	David Gray	1390 A	Mark Hall
1332 34	Fitzsimmons	3987 A	Randolph Fritz	2632 3164		ElizaBeth Gilligan ElizaBeth Gilligan	2744 A 2743 A	Debbie Gray Don Gray	160 A 28 AC	Melinda Hall Stacey Hallman
194 A	Sally Flanagan	3460 A	Kristina Frye	2421		Alexis Gilliland	3150 CG	Lorien Gray	2577 A	Larry Hallock
748 A	Robert Fleming	2866 A	Emi Fuchigami	2420		Lee Gilliland	3313 A	Louis EW Gray	2311 A	Jonnalyhn Wolfcat
850 A	Virginia Fleming	4043 A	Anna K. Fuchs	3186	G	Laura Anne	1381 S4	Michael Gray		Hall-Strickland
798 A 3835 A	George Flentke	4042 A	Werner Fuchs	2050	^	Gilman	2552 S5	Roy Gray	2132 A	Diane Halpem
3033 A	Michael A. Fletcher	1692 A 1364 A5	Lily Fulford James Fulkerson	2856 4570		Terry Gilman Dana Ginsberg	1758 A 1876 A	Vickie Gray Carol Gray-Ricci	2131 A 1659 A	Marty Halpern Andrea Halstead
2954 A	Eric Flint	4051 A	Marilyn Fuller	1373		Erica Ginter	3156 G	Ashley D. Grayson	1652 A	Scott Halstead
631 A	Patricia Flood	3632 A	Deborah Fulton	1543		Karl Ginter	4571 G	Kevin Grazier	3408 AC	Ira Ham
1353 AG	Dr. John L. Flynn	618 A	Kathy Fulton	1544		Lydia Ginter	4012 A	Bill Green	4522 A	Akira Hamada
3938 A 268 A	Francesca Flynn	3002 A	Greg Funke	4212 3697		Cory Glaberson	2261 A 2189 A	Cathy Green	4613 A	Naoko Hamada
3710 G	George Flynn Michael F. Flynn	4102 A 3928 G	Takeshi Furuki David Fury	3099		Heather Gladney Peter Glaskowsky		Deborah Green Ed Green	3582 G 3989 A	Barbara Hambly Deborah Hamill
1789 A	Peter Flynn	5520 0	David Folly	1374	S4	Daniel Glasser	740 A	Eleanor Green	2321 A	Harry Hamilton
3280 A	Wendy Flynn		G	2565	Α	Lance Glasser	2712 A	H. R. Green	4218 A	Michael Hamilton
1354 S4	Carol Flynt	4269 A	Karen Gaalema	1376		Melissa Glasser	2487 A	Jon B. Green	2736 A	Scott Hamman
1355 S4	Clif Flynt	4270 A	Steve Gaalema	2564		Wendy J. Glasser	2582 A	Paula Green	2730 A	Chuck Hammill
3370 A 3548 G	Steven Foat Phil Foglio	2579 A 1735 A	Sharon Gaffney Benita Gagne	1375	54	Ethan Glasser- Camp	2864 AG 3070 AG	Scott Green Simon Green	2515 A 2514 A	Beta Hampton David Hampton
2490 A	Kandy Fong	1736 A	Roland Gagne	89	Α	Craig Glassner	792 A	Edith Greene	3245 A	Michael Hanchuk
3503 G	D.C. Fontana	629 A	Dean Gahlon	88		Marsha Glassner	793 A	Robert Greene	681 A	D. Larry Hancock
3345 A	Lorraine Forbes	842 A	Edward Gaillard	2888		Mark Glassy	3964 A	Simon Greenfield	596 A	Michelle Hancock-
3598 A 4251 A	Jennifer Ford	843 A	Elena Gaillard	4061 325		Mary Anne Glazar Glenn Glazer	710 A 3545 A	David Greenlaw Daryl Gregory	1546 A	Boyce Cathy Handrol
3594 A	Steve Ford Susan Forest	879 A 2692 A	Janice Galeckas Steve Gallacci	2595			787 AG	Hugh S. Gregory	1546 A 1547 A	Cathy Handzel Jim Handzel
766 AC	Jacob Fortin	611 AC	David Gallaher	1377	S4	Mike Glicksohn	3728 A	Robert Greyson	2244 A	Michael Hanna
3478 A	Rob Fortin	844 A	Mitch Gallaher	1707	Α	Larry Glidden	2613 A	Gigi Gridley	3914 A	Brenda P.
1937 A	Connor Foss	1365 A	Barb Galler-Smith	2457		Don Glover	3461 A	Aaron Grier	2202	Hanrahan
1536 AG 1535 A	H. Richard Foss	3786 A 601 A	Rick Galli	4346 2458		Elizabeth Glover Vicki Glover	3633 A 2029 A	John Griffin Ward Griffiths	3393 A	Kathleen Hanrahan
1356 S4	Jace Foss Karl Foss	317 AG	Michael Galloway Tom Galloway	2494		Ron Gluck	699 A	Richard Grigg	2299 A	Larry Hansen
1938 A	Rebecca Foss	4396 A	Michael	1378		Diana Glyer	2224 A	Joseph Grillot Jr.	291 A	Marcie Hansen
223 AC	Adrienne Foster		Gallowglas			Mike Glyer	1884 AC	Ken Grimes	715 A	Geraldine Haracz
3153 G	Alan Dean Foster	1540 A	John David Galt	2732		Jerry Gobler	4091 A	Edward Grimsley	3607 A	Martha Harbison
4029 A	Cindy Foushee	4265 A	Ben Galusha	264 758		Jean Goddin Anthony P.	3601 A 3277 A	Anne Groell Joe Groene	2713 A 4518 A	Rebecca Hardin Dian Hardison
4028 A 3254 A	Richard Foushee Ken Fowkes	3146 A 3812 A	Alice Galvan Jonathan Galvao	750	^	Godshall	1382 S4	Elizabeth Gross	2500 A	Cheri Lynne
2077 A	Jacob Fowler	2328 A	Lee Gammill	3147	Α	Neville C.	725 A	Meryl Gross		Harlan
2076 A	Wayne Fowler	2329 A	Susan Gammill			Goedhals	853 A	Michael Grubb	2631 A	R. Michael
3057 A	Ashton Fox	1366 A	Gordon Garb	274		Neyir Cenk Gokce	1384 A	David Grubbs	20. 40	Harman
1357 S4	Bobbi Fox	1922 AG 4532 A	Christopher Garcia Dolores Gamica	318 319		Barry Gold Lee Gold	1383 S4	Rev. Richard Gruen	29 AC 2912 S4	John Harold Sheril Harper
615 A 3009 A	Crickett Fox Shawnna Fox	3275 A	Susan Garrett	326		Lynn Gold	2504 A	Arwen Grune	3991 A	Bill Harrelson
2962 A	Susan L. Fox	1541 A	Ken Garrison	1663		Debbi Golden-	2503 A	Ilana Grune	3990 A	Robert Harrelson
639 A	Teresa Fox	335 AC	Lisa Garrison-			Davis	3512 A	Gregory	1723 A	Harold Harrigan
2015 A	Jack Foy	000 4	Ragsdale	1858 3396	A	David W. Caldman	2739 A	Gudalefsky	1725 AG	Lisa Deutsch Harrigan
2699 A 3314 A	Lise Fracalossi Nola Frame-Gray	893 A	Judith Ann Gaskins	713		David W. Goldman Diane Goldman	2739 A 2741 K	Lance A. Gueck Linden A. Gueck	1724 A	Harold Harrigan III
2895 G	Barbara Franchi	1367 S4	Rob Gates	4036		Lisa Goldstein	2742 K	Logan A. Gueck	4119 G	Charlaine Harris
2896 G	Regina Franchi	2111 A	Lisa Gaunt	3766		Julia L.	2740 A	Veronica P. Gueck	691 A	Clay Harris
2894 G	Rudy Franchi	3731 A	Joseph Gauthier	0070		Goldsworth	3995 F	Nissa Guest	1974 A	Colin Harris
4041 A	Helen Francini	3732 A	Shiao-Ling	3272 4420		Richard Gombert Kim Gomes	1385 S4 3399 A	John H. Guidry Alan Guile	1392 A 2325 AG	Marlene Harris Harry Harrison
2959 A 303 AC	John Francini Steve Francis	4263 S5	Gauthier Christopher	768		Larry Gomez	888 A	Urban	187 AC	Irene Harrison
304 A	Sue Francis	1200 00	Gawronski	807		Kirsten Gong-		Gunnarsson	2324 A	Mercy Harrison
4201 A	Rhiannon Franck-	307 A	Helen Gbala			Wong	1715 A	David Guon	2323 A	Todd Harrison
2040 0	Thopmpson	1574 S4	Martin Gear	683	A	Cynthia Gonsalves	3344 AG 1612 G	Paula Guran	1393 S4 2485 A	Maryelizabeth Hart
3219 G 4230 AG	Jane Frank Valerie Frankel	1368 A 2753 A	Mark Geary Barbara Geiger	2734 2777		Jack Gonzalez Melinda Goodin	1611 G	Dan Gurney Franklin Gurney	2216 A	Minda Hart
3901 A	Brad Franklin	2295 K	Helen Geiger	99	S5	Christopher	5 G	James Gurney	4117 A	Stephen Hart
3487 A	Craig Franklin	220 AC	Deb Geisler			Goodman	6 G	Jeanette Gumey	4191 A	Richard Harter
2606 A	Debbie Franklin	614 A	Janice Gelb	886		Sheila Goodman	1386 S4	Andrew Gurudata	3239 G 3425 K	Jay Hartlove Katherine Hartlove
617 AG 1358 S4	Laura Frankos Shirley Frantz	1816 A 2121 A	Sarah Gellis Denise Gendron	1379 3221		John Goodwin Kathleen Ann		н	3425 K 2981 A	Jed Hartman
4477 AC	Susan Franzblau	1776 A	Jeff George	ULE I	_	Goonan	3716 A	Philip-Jon	814 AG	David Hartwell
4556 A	D. Douglas Fratz	1705 A	Elizabeth Gerds	3371		Bino Gopal		Haarsma	3031 A	Edwina Harvey
2708 A	Cynthia Frazer	1704 A	Eric Gerds	2710	A	David M. Gordon	3184 G	Karen Haber	1733 AG	Teddy Harvia
2709 A	Donald Frazer	885 A 3409 G	Jay L. Gerst Nat Gertle	659 3304		Marc Gordon Robert Gordon	4309 A 294 A	David Haberman Shouichi Hachiya	2214 A 1394 A	David J. Hastie Chris Hasty
1537 A 1538 A	Frank Kelly Freas Laura Freas	4559 A	Donato Giancola	1817		Steve Gordon	2294 A	Joan Hackeling	1395 A	Rocky Hasty
1359 A	James R. Frech	1542 S4	John Gibbons	1730	Α	Varoujan Gorjian	2583 A	Anita Hades	2113 A	Andrew Hatchell
1360 S4	Marcia Frechette	4299 AC	Paul Gibbons	1737		Zareh Gorjian	2584 A	Brian Hades	4166 A	Lynn Hatcher
2062 A	Avi Freedman	1722 AC	Terry Brussel	3081 2396		Adrienne Gormley Richard Gotlib	2004 A 3877 AC	Kara Haff Kirsten Hageleit	316 A	Guest of R. Hathaway
2061 A 2052 A	Gail Freedman David R. Freeland	605 A	Gibbons David Gibbs	1380		Shayin S. Gottlieb	4326 A	Marianne	1396 A	Nancy C.
3610 A	Bonnie Freeman	3761 A	Brian Giberson	2246		John Goudreau		Hageman		Hathaway
625 A	H. Denise	2922 A	Lester Gibo	2156	Α	Daphne Gould	2096 S5	Trace Hagemann	1397 A	Ross W.
	Freeman	1519 A	Elizabeth Gibson	2157		Joel Gould	796 A	Paul Haggerty	2220 ^	Hathaway
627 A	Lisa Freitag	4332 A 3875 A	Tom Giegel Tami Gierloff	2019 3293		William Goulen Robert Gounley	3746 A 3747 A	Paul Hahn Rosemary Hahn	2230 A 2229 A	David Haugen Terri Haugen
622 AC 2572 A	Pam Fremon Chris French	3875 A 3703 A	Diane Giese	2185		Edwin Grace	2312 A	Elizabeth Hail	3420 A	Les Haven
3095 AG	Jim Frenkel	859 A	Tom Giese	2186		Eleanor Carroll	2313 A	Guy Hail	2819 A	Sarah
2690 A	Ronald Frescas	645 A	Jerry Gieseke			Grace	1387 S4	Karl Hailman		Hawksworth
3623 A	Mark Freundel	4044 A	Mary Gilbert	2110	Α	Joyce Carroll	726 AG	Gay Haldeman	671 AG	James Hay
2908 S5 742 A	John Frey John Freyer	3751 A 3529 GC	Sheila Gilbert Zelda Gilbert	1857	Δ	Grace Peter Grace	848 AG 1388 S4	Joe Haldeman Lorena Haldeman	129 A 210 A	Nancy Hay Shigeru
829 A	Douglas Friauf	3192 G	Mel Gilden	1545		Angela Gradillas	666 A	Dale Hales	210 A	Hayashida
4081 A	Klaus Frick	1370 A	Elizabeth Gilio	2478	Α	Raanan Graff	1777 A	Andrea Hall	3733 A	Jon Hayden
1961 A	Lisa Fricke	1371 A	Jerry Gilio	2820		David Grandin	1389 A	Anna Mary Hall	971 AG	Patrick Nielsen
1189 A	Beth Friedman	1372 S4	Lucinda Gilio-	4425	М	Bret Grandrath	161 A	Gary Hall		Hayden 172
										7 / 7

3456 AG Teress Nielsen 149 A Marcia Illingworth 2752 A Carle Johnson 3641 A Susan K-Horiman 1420 A Marcia Illingworth 4257 A Ligion Johnson 778 A William K 4254 A Ligion Johnson 4253 A David Kenne Hoffman 708 A Mustumi Imaoka 4258 A Ligion Johnson 6239 A Reprincipation 4255 A Marcia Holland 4258 A Marcia Holland 4259 A M	
Hayden	
2868 55 Patricia Hayes 3885 A Many Hoffman 708 A Mulsurni Imaoka 3665 A Many Hoffman 2902 S Robert Int I Veld 294 AC RJ Johnson 270 A Morrisk Veld 294 AC RJ Johnson 270 AC AC AC AC AC AC AC A	
2499 A Dana Hayward 1410 S4 W. Randy Hoffman 2902 S5 Robert In I. Veld 2924 AC Robin Johnson 270 A Morris Kr. Basel Albert 2494 A Dana Hayward 2497 A Dana H	
1470 248 2499 A. Dana Hayward 2499 A. Dana Hayward 3271 55 Joan Holfstetter 3431 A. Bridget Holgan 3715 K. Robin Ingram 2008 A. Andrew Healy 3432 A. Emest Hogan 3716 K. Robin Ingram 2008 A. Ryan K. Johnson 4131 A. Clintonk 2348 A. Kevin Heatd 3433 A. Emest Hogan 3716 K. Robin Ingram 2008 A. Ryan K. Johnson 4131 A. Clintonk 2348 A. Kevin Heatd 3486 G. James Hogan 3454 K. Ryan Ingram 2008 A. Ryan K. Johnson 4131 A. Clintonk 4131 A. Clintonk 4134 A. Clintonk	
2499 A Dana Hayward 3421 S. Joan Hofstetter 3713 A Bridget Ingram 3018 A Andrew Healy 3432 A Emily Hogan 3714 K Robin Ingram 3018 A Rush Davos 2977 A Carl Kern 3606 A Andrew Healy 3433 A Emily Hogan 3714 K Robin Ingram 3718 K Robin In	
2349 A Charlene Healty 2432 A Emest Högan 3714 K Ryan Ingram 2008 Ryan K. Johnson 1434 S4 Gregory 2438 A Kewin Heard 3866 G James Hogan 444 AC Nick Ingwersen 1424 S4 Sharon Johnson 449 A Richard 1416 A Caroline Heaten 240 AC Nobert Hole Jr. 240 A Sharon Holes 240 A Sharon William 240 A Sharon Johnson 249 A Richard A Sharon Johnson 249 A Richard A Sharon Johnson 249 A John AR Hollow 340 SS Michael Holland 305 A Tamie Inoue 340 SS Michael Holland 305 A Tamie Inoue 340 SS Michael Holland 340 SS Mark India 340 A Sharon Johnson 347 A S	
2324 A Kevin Heard 3866 G James Hojan 4454 AC Nick Ingiwerse 1424 S4 Sharon Johnson 1435 S4 Lorna Ke Caroline Heaten 3193 G Nancy Holder 2728 A John W Innis 3417 A Steve Johnson 4491 A Steven Vincent 2899 A David Ke Kelik Lorna Ken Lo	eith Keith
Alt A Caroline Heaton 3193 G Nancy Holder 2728 A John W Innis 3417 A Steve Johnson 4491 A Richard 1416 A G Scott 2602 A Gabert Holle Jr. 305 A Tamjel Inoue 3143 A Steve Vincent 2899 A David Ke Reckenlury 3018 A Andres Hedenlurd 410 Sasu Robert Holley II 1557 S4 Mark Invin 4410 A Susan Johnson 1436 S4 Ken Kelley 1411 A Mark Holloway 342 A Elaine Isaak 2030 A Thalia Johnson 4195 F Patti Kelley 1411 Sasu Robert Holley II 1412 S4 Vietle K. Caroline 4205 A Vietle K. Caroline 420	
411	Kekahuna
3918 A Anders Hedenlund 4210 SaSu Robert Holley 1557 S4 Mark Invin 4110 A Susan Johnson 1437 S4 Michael 1275 A Elisabelh Hegerat 1411 S4 Mark Holloway 3342 A September Isdell 1425 S4 Virginia L 4205 A Yvette k 1426 S4 Virginia L 4205 A Vivette k 42	
2852 A Patrick Helferman 1552 S4 John A R. Holldis 3059 A Elaine Isaak 2030 A Thalial Johnson 4195 F Patti Kell 2754 A Circular 4130 A Circular 4125 S4 Virginia L 4205 A Virginia A Virg	
2754 A Elisabeth Hegerat 1411 S4 Mark Holloway 3342 A September Isdell 1425 S4 Virginia L 2405 A September Isdell 1425 S4 Virginia L 2406 A Angela Jones A 4254 A Angela Jones A 4267 A Angela Jones	
2822 A Kristine Hejina 2762 AC Marha Holloway Johnson 4520 A Elliott Kent 1633 A Pamela Helfrich 747 AG John-Henri Holmberg 2984 A Albert Jackowiak 1662 A Angela Jones 1742 A Alexandr 1843 A State Hellinger 3719 G Christopher 696 A Angela Jones 4503 A Elliott Kent 1843 A State Hellinger 3719 G Christopher 696 A Angela Jones 4503 A En Kell 1843 A State Hellinger 3719 G Christopher 696 A Angela Jones 4503 A En Kell 1843 A State Hellinger 3719 G Christopher 696 A Angela Jones 4503 A En Kell 1843 A State Hellinger 3719 G Christopher 696 A Angela Jones 4503 A En Kell 1843 A State Hellinger 3719 G Christopher 696 A Angela Jones 4503 A En Kell 1843 A State Hellinger 3719 G Christopher 696 A Angela Jones 4503 A En Kell 1843 A State Henderson 3488 A Sarah Kalhryn Holt 4046 A Paul Jackson 2974 A Kail Jones 3995 A Albrit Henderson 4854 A Samantha Hold 4046 A Paul Jackson 2974 A Kail Jones 4500 A James F 2504 A Albrit Henderson 4495 A Albrit Henderson 44	eller
1633 A Pamela Helifich Formula Formu	
138 S4 Stuart Hellinger 371 G Christopher 696 A Annwarie 1426 S4 Bonnie L. Jones 4501 K Christopher 4503 A Ben Kell 1426 S4 Bonnie L. Jones 4501 K Christopher 4503 A Ben Kell Jackowski 3458 A Bruce Jones 4501 K Christopher 4503 A Ben Kell Jackowski 3458 A Bruce Jones 4501 K Christopher 4504 Annwarie 1426 S4 Bonnie L. Jones 4501 K Christopher 4504 Annwarie 1426 Annwa	
1398 S4 Stuart Hellinger 3719 G Christopher Holmes Jackowski	
1843 A Stacey Helton Start Holmes Jackowski 3458 A Bruce Jones 4501 K Christop A A Greg Hemsath 3957 A Jonathan Holt 3154 G Aleta Jackoson 2271 A Donald L. Jones 1741 A Guest of Kelly 3855 VT Aaron Henderson 3488 A Sarah Kathryn Holt 4046 A Paul Jackson 2974 A Kai Jones 4500 A James K Elizabeth Janes 4501 K Christop A Gregar Arthur Henderson 4488 A Sarah Kathryn Holt 4046 A Paul Jackson 2974 A Kai Jones 4500 A James K Elizabeth Janes 4500 A James K James	
3985 MT	ner Kelly
September Sept	
251 A	IVIInam
2476 A Harry Henderson 1654 A Rebecca 3253 A Terry Honer Frank Hood 1558 A Saul Jaffe 2973 A Mark Jones 756 A Mark Kell Mark Hood 1558 A Saul Jaffe 257 A Mark Jones 756 A Mark Kell Mark Hood 1558 A Saul Jaffe 257 A Mark Jones 1740 A Miniam V Kell V	ellv
252 A Rebécca 3253 A Frank Hood 1558 A Saul Jaffe 2973 A Mark Jones 756 A Mark Jones 1740 A Mark Jones 174	
1643 A Samantha 2279 S5 Martha Hood 4957 A A dris Jakubaitis 2270 A A Roberta L. Jones 1740 A Miniam V 109 A Fred Hendrick 2280 S5 Martha Hood 1845 A Leah Jakusovszky 3889 S5 Sally Jones 4258 A Robert Kelly 108 A Lynda Hendrick 667 AC Edward Hooper 2872 S5 Michal 2260 A Vernice Jones 1559 S4 Shaun K 1348 AG Howard Hendrix 573 AC Joyce Hooper Joyce Hooper Jakuszewski 56 A William E. Jones 1759 A Steve Ke 1548 A Jack Heneghan 1847 A Debbie Hoover 3592 S5 Edward James 355 A Karen Jordan 1560 A Steve Ke 1399 S4 Tracy Henry 282 A John Hopfner 2535 A Wilf James 260 A Ruth Judkowitz 3579 A Millton Kr 1400 A Trish Henry 704 A Priscilla Hopkins 1908 AC Evan James IV 224 A Hubert Julian 4330 A Dennis E	
Henderson	
109 A Fred Hendrick 2280 S5 Michelle Hood 1859 A Leah Jakusovszky 3889 S5 Sally Jones 4258 A Robert K 108 A Lynda Hendrick 573 AC Joyce Hooper 1548 A Jack Heneghan 1847 A Debbie Hoover 3592 S5 Edward James 355 A Karen Jordan 1560 A Bonnie 1399 S4 Tracy Henry 1848 A Sam Hoover 3729 A Robert James 1428 S4 Earl Josserand Kenderd 1399 S4 Tracy Henry 704 A Priscilla Hopkins 1908 AC Evan James 1428 S4 Earl Josserand Kennedy 1410 A Diana Tixier Herald 1553 A Alan Horn 4112 S4 Kalherine Horning 370 G Gillian Horvath 2122 K Jessie Jansen 2538 A Douglas Herring 1905 A R. Douglas Horring 1413 S4 Sidsel Horvei 1414 A Melissa Hosteller AC Garl A Catherine Hershey 1808 Sa Suzy Hovda 651 A Allanon Kenne-Marie 3237 A Leah Jakusovszky 3887 Sa Sally Jones 4258 A Robert Kennedy 2260 A Vernice Jones 1559 S4 Shaun K Vernice Jones 1559 S4 Shaun K Vernice Jones 1559 S4 Shaun K William E. Jones 1550 A William E. Jones 1550 A William E. Jones 1550 A William E. Jones 1560 A Bonnie 1560 A Bonnie 1560 A Bonnie 1560 A Robert James 1428 S4 Earl Josserand Kenderd 1500 A Robert James 1428 S4 Earl Josserand Kenderd 1500 A Robert James 1428 S4 Earl Josserand Kenderd 1500 A Priscilla Hopkins 1908 AC Evan James IV 224 A Hubert Julian 1560 A Bonnie 1560 A Bonnie 1560 A Robert James 1428 S4 Earl Josserand Kenderd 1560 A Robert James 1428 S4 Earl Josserand Kenderd 1560 A Bonnie 1560 A Bonnie 1560 A Bonnie 1560 A Robert James 1428 S4 Earl Josserand Kenderd 1560 A Robert James 1428 S4 Earl Josserand Kenderd 1560 A Bolinia Horvath 2122 K Jessie Jansen 1429 A Joan Juozenas Kennedy 1429 A Joan Juozenas Kennedy 1429 A Joan Juozenas Kennedy 1429 A Joan Juozenas 1420 A Peggie K Robert James 1420 A Peggie K Robert Ja	inder
108 A Lynda Hendrick 667 AC Edward Hooper 4338 AG Howard Hendrix 573 AC Joyce Hooper 1548 A Jack Heneghan 1847 A Debbie Hoover 3592 S5 Edward James 355 A Karen Jordan 1560 A Bonnie 2422 A Cynthia Henry 1848 A Sam Hoover 3729 A Robert James 1428 S4 Earl Josserand 1560 A Bonnie 160 A Trish Henry 164 A Trish Henry 164 A Robert Hepperle 1655 A A Robert Hepperle 1655 A A Robert Hepperle 1655 A Alan Horn 167 AC Mark Herring 1905 A R. Douglas Horing 160 A R. Dougla	elly
1548 A Jack Heneghan 1847 A Debbie Hoover 3592 S5 Edward James 355 A Karen Jordan 1560 A Bonnie 2422 A Cynthia Henry 1848 A Sam Hoover 3729 A Robert James 1428 S4 Earl Josserand Kenderd 1399 S4 Tracy Henry 704 A Priscilla Hopkins 1908 AC Evan James IV 224 A Hubert Julian 4330 A Dennis Legal A Diana Tixier Herald 1553 A Alan Horn 4074 A Elizabeth James 1429 A Joan Juozenas Kennedy 3064 A Diana Tixier Herald 1553 A Alan Horn 4074 A Elizabeth James 1429 A Joan Juozenas Kennedy 3204 G Richard Herd 1554 S4 Richard Horton 2444 A Elizabeth James 1410 A David Herring 1413 S4 Sidsel Horvei 2124 A Phil Jansen 2916 A David Kaan 1440 A Robert Sennedy 4611 A Stuart Herring 1905 A R. Douglas Hostler 167 AC Mark Herrup 2243 A Sarah A. Houghton 167 AC Mark Herrup 2243 A Sarah A. Houghton 1680 A Catherine Hershey 3983 Sa Bradley Hovda 2367 AC Martin Jaquish 2160 A Mark Leirze 1690 A Geri Howard 4389 A Noel M, Jarvis 1762 A Millie Kalisz 3887 AG John Ke 1679 A Greg Ke Care 1760 A Millie Kalisz 3887 AG John Ke 176	
2422 A Cynthia Henry 1848 A Sam Hoover 3729 A Robert James 1428 S4 Earl Josserand Kenderd 1399 S4 Tracy Henry 282 A John Hopfner 2535 A Wilf James 2603 A Ruth Judkowitz 3579 A Millton Ke 1400 A Trish Henry 704 A Priscilla Hopkins 1908 AC Evan James IV 224 A Hubert Julian 4330 A Dennise 863 A Robert Hepperle 2448 A Andreas Hoppler 3552 A David Jamieson 1429 A Joan Juozenas Kennedy 3064 A Diana Tixier Herald 1553 A Alan Horn 4074 A Ellen Jamieson 4261 A Bill Jurinjak 4331 A Elizabett Janes 3204 G Richard Herd 1554 S4 Kalherine Horning 3720 G Russell Jamison 3294 G Robert Justman 2300 A Melita Ke 3659 AC Judith Herman 3170 G Gillian Horvath 2122 K Jessie Jansen K 1438 S4 Milchaell 2538 A Douglas Herring 1413 S4 <td< td=""><td>mpton</td></td<>	mpton
1399 S4 Tracy Henry 282 A John Hopfner 2535 A Wilf James 2603 A Ruth Judkowitz 3579 A Milton Ke 1400 A Trish Henry 704 A Priscilla Hopkins 1908 AC Evan James IV 224 A Hubert Julian 4330 A Dennis I Asymmetric Evan James IV 224 A Hubert Julian 4331 A Ellen Jamisson 4261 A Bill Jurinjak 4331 A Elizabeth 3064 A Diana Tixier Herald 1553 A Alan Hom 4074 A Ellen Jamisson 3294 G Robert Justman 2300 A Mellis Kenard 3204 G Richard Herrid 1554 S4 Katherine Horning 3720 G Russell Jamisson 3294 G Robert Justman 2300 A Mellis Kenard 3659 AC Judith Herman 3170 G Gillian Horvath 2122	ino
1400 A Trish Henry 704 A Priscilla Hopkins 863 A Robert Hepperle 2448 A Andreas Hoppler 3552 A David Jamieson 1429 A Joan Juozenas Kennedy 3064 A Diana Tixier Herald 1553 A Alan Horn 4074 A Ellen Jamieson 4261 A Bill Jurinjak 4331 A Elizabeth Janes 3204 G Richard Herrd 1554 S4 Richard Horton 2444 A Elizabeth Janes 3659 AC Judith Herman 3170 G Gillian Horvath 2122 K Jessie Jansen 2538 A Douglas Herring 1413 S4 Sidsel Horvei 2124 A Phil Jansen 2916 A David Kaan 1440 A Robert S Kennedy 1401 A David Herring 1905 A R. Douglas Hostler 1401 A David Herring 1905 A R. Douglas Hostler 1401 A David Herring 1401 A David He	
3064 A Diana Tixier Herald 1553 A Alan Horn 4074 A Ellen Jamieson 4261 A Bill Jurinjak 4331 A Elizabeth James 3204 G Richard Herror 1554 S4 Katherine Horning 3720 G Russell Jamison 3294 G Robert Justman 2300 A Melita Ke 3659 AC Judith Herman 3170 G Gillian Horvath 2122 K Jessie Jansen 2916 A David Kaan 1439 A Peggie H 2538 A Douglas Herring 1413 S4 Sidsel Horvei 2124 A Phil Jansen 2916 A David Kaan 1440 A Robert Sector 4611 A Stuart Herring 1905 A R. Douglas Hostler 3322 A Scott Janssens 1430 S4 Anita Kafka 4307 A Edward Horvei 1401 A David Herrington 1414 S4 James Houghton 3094 A Kristin Janz 166 A Donald Kaiser 352 A Allan Ke 167 AC Mark Herrup 2243 A Sarah A. 4459 A Anne-Marie 3237 A Jeanette Kalb 711 A Ikama K <td></td>	
4120 G Brian P. Herbert 1412 S4 Katherine Horning 3720 G Russell Jamison 3294 G Robert Justman 2300 A Melita Ke 3204 G Richard Herrd 1554 S4 Richard Horton 2444 A Elizabeth Janes 1413 S4 Melita Ke 1438 S4 Michael 1439 A Peggie Ke 2538 A Douglas Herring 1413 S4 Sidsel Horvei 2124 A Phil Jansen 2916 A David Kaan 1440 A Robert S 111 A Gregory Herring 4414 A Melissa Hosteller 660 A Robert Jansen 4394 A Diane Kaczor Kennedy 4611 A Stuart Herring 1905 A R. Douglas Hostler 3322 A Scott Jansens 1430 S4 Anita Kafka 4307 A Edward 1401 A David Herrington 1414 S4 James Houghton 3094 A Kristin Janz 166 A Donald Kaiser 352 A Allan Ke 167 AC Mark Herrup 2243 A Sarah A. 4459 A Anne-Marie 3237 A Jeanette Kalb 711 A Ikama K <td></td>	
3204 G Richard Herd 1554 S4 Richard Horton 2444 A Elizabeth Janes 3659 AC Judith Herman 3170 G Gillian Horvath 2122 K Jesse Jansen 2916 A David Kaan 1439 A Peggie k 2124 A Phil Jansen 2916 A David Kaan 1440 A Robert S	
3659 AC Judith Herman 3170 G Gillian Horvath 2122 K Jessie Jansen K 1439 A Peggie R 2538 A Douglas Herring 1413 S4 Sidsel Horvei 2124 A Phil Jansen 2916 A David Kaan 1440 A Robert S 111 A Gregory Herring 4414 A Melissa Hosteller 660 A Robert Jansen 4394 A Diane Kaczor Kennedy 4611 A Stuart Herring 1905 A R. Douglas Hostler 3322 A Scott Janssens 1430 S4 Anita Kafka 4307 A Edward 1401 A David Herrington 1414 S4 James Houghton 3094 A Kristin Janz 166 A Donald Kaiser 352 A Allan Ke 167 AC Mark Herrup 2243 A Sarah A. 4459 A Anne-Marie 3237 A Jeanette Kalb 711 A Ikama K 333 AC Allison Hershey 3983 Sa Bradley Hovda 2367 AC Martin Jaquish 2173 A Maribeth Kalb 2219 A Liz Keou 4612 A Assaf Hershko 3984 Sa Suzy Hovda 651 A	
2538 A Douglas Herring 1413 S4 Sidsel Horvei 2124 A Phil Jansen 2916 A David Kaan 1440 A Robert S 111 A Gregory Herring 4414 A Melissa Hostetler 660 A Robert Jansen 4394 A Diane Kaczor Kennedy 4611 A Stuart Herring 1905 A R. Douglas Hostetler 3322 A Scott Janssens 1430 S4 Anita Kafka 4307 A Edward 1401 A David Herrington 1414 S4 James Houghton 3094 A Kristin Janz 166 A Donald Kaiser 352 A Allan Ke 167 AC Mark Herrup 2243 A Sarah A. 4459 A Anne-Marie 3237 A Jeanette Kalb 711 A Ikama K 333 AC Allison Hershey 3983 Sa Bradley Hovda 2367 AC Martin Jaquish 2174 A Larry Kalb 3100 AG Kay Ken 4612 A Assaf Hershko 3984 Sa Suzy Hovda 651 A Athena Jarvis 1761 A Frank Kalisz 3887 AG John Ke 1549 AC Lisa	
4611 A Stuart Herring 1905 A R. Douglas Hostler 3322 A Scott Janssens 1430 S4 Anita Kafka 4307 A Edward 1401 A 1401 A David Herrington 1414 S4 James Houghton 3094 A Kristin Janz 166 A Donald Kaiser 352 A Allan Ke 167 AC Mark Herrup 2243 A Sarah A. 4459 A Anne-Marie 3237 A Jeanette Kalb 711 A Ikama K 333 AC Allison Hershey 3983 Sa Bradley Hovda 2367 AC Martin Jaquish 2173 A Maribeth Kalb 2219 A Liz Keou 4612 A Assaf Hershko 3984 Sa Suzy Hovda 651 A Athena Jarvis 1761 A Frank Kalisz 3887 AG John Ke 1549 AC Lisa Hertel 697 A Geri Howard 4389 A Noel M. Jarvis 1762 A Millie Kalisz 690 A Greg Ke	
1401 A David Herrington 1414 S4 James Houghton 3094 A Kristin Janz 166 A Donald Kaiser 352 A Allan Ke 167 AC Mark Herrup 2243 A Sarah A. 4459 A Anne-Marie 3237 A Jeanette Kalb 711 A Ikama K 333 AC Allison Hershey Houghton Jaques 2174 A Larry Kalb 3100 AG Kay Ken 4612 A Assaf Hershko 3984 Sa Suzy Hovda 651 A Athena Jarvis 1761 A Frank Kalisz 3887 AG John Ke 1549 AC Lisa Hertel 697 A Geri Howard 4389 A Noel M. Jarvis 1762 A Millie Kalisz 690 A Greg Ke	
167 AC Mark Herrup 2243 A Sarah A. 4459 A Anne-Marie 3237 A Jeanette Kalb 711 A Ikama K 333 AC Allison Hershey Houghton Jaques 2174 A Larry Kalb 3100 AG Kay Ken 1628 A Catherine Hershey 3983 Sa Bradley Hovda 2367 AC Martin Jaquish 2173 A Maribeth Kalb 2219 A Liz Keou 4612 A Assaf Hershko 3984 Sa Suzy Hovda 651 A Athena Jarvis 1761 A Frank Kalisz 3887 AG John Ke 1549 AC Lisa Hertel 697 A Geri Howard 4389 A Noel M. Jarvis 1762 A Millie Kalisz 690 A Greg Ke	
333 AC Allison Hershey Houghton Jaques 2174 A Larry Kalb 3100 AG Kay Ken 1628 A Catherine Hershey 3983 Sa Bradley Hovda 2367 AC Martin Jaquish 2173 A Maribeth Kalb 2219 A Liz Keou 4612 A Assaf Hershko 3984 Sa Suzy Hovda 651 A Athena Jarvis 1761 A Frank Kalisz 3887 AG John Ke 1549 AC Lisa Hertel 697 A Geri Howard 4389 A Noel M. Jarvis 1762 A Millie Kalisz 690 A Greg Ke	
1628 A Catherine Hershey 3983 Sa Bradley Hovda 2367 AC Martin Jaquish 2173 A Maribeth Kalb 2219 A Liz Keou 4612 A Assaf Hershko 3984 Sa Suzy Hovda 651 A Athena Jarvis 1761 A Frank Kalisz 3887 AG John Ke 1549 AC Lisa Hertel 697 A Geri Howard 4389 A Noel M. Jarvis 1762 A Millie Kalisz 690 A Greg Ke	
1549 AC Lisa Hertel 697 A Geri Howard 4389 A Noel M. Jarvis 1762 A Millie Kalisz 690 A Greg Ke	gh
1551 ACG John Hertz 1555 A Dave Howell 4390 A Robert Jarvis 1882 A Cassandra 3617 A Maria L.	
3718 G J.G. Hertzler 3890 S5 Stan Howell 2360 A Zak Jarvis Kamuchey 3721 G Steven K	(eyser
145 AC Melanie Herz 4252 A Leslie Howle 4079 A Cheryl Jaye 3235 A Louise Kane 1997 A Simran k 2714 A Betsy Hess 1639 AC Craige Howlett 2796 A Laura Jean 3530 G Bob Kanefsky 3519 AG Thomas	
2714 A Betsy Hess 1639 AC Craige Howlett 2796 A Laura Jean 3530 G Bob Kanefsky 3519 AG Thomas 3034 A Alan Heuer 3484 K Michael Hranek 3546 A Stephanie 1841 S5 Sherman Kaplan 1441 S4 Hope Kie	
584 A Rusty Hevlin 4463 AC Rachelle Hrubetz Jefferson 3103 A Michael Karasoff 654 A Arthur K	
663 A Kevin B. Hewett 4300 A Earl Hubbell 4616 A Tiffany Jeffords 3104 A Susan Karasoff 3897 K Kathryn	Kienle
4026 A Ingeborg Heyer 2020 A Charles F. Huber 1631 A Elizabeth Jekielek 674 AG Jordin Kare 3898 K Megán k 3624 A Brian Hiebert 2059 A J.G. Huckenpohler 2781 S5 Michael Jencevice 673 AG Mary Kay Kare 653 A Susan K	
2272 AC Miles Historia 2796 A Charles Hudson 1052 A Laure Indiana 1056 A Miles	12:
1402 S4 Michael S. Higgins 1416 A Jim Hudson 158 A Stacey Jenkins 4056 A Michael 2249 A Geoffrey	
2885 A Reiko Hikawa 661 A Patricia Huff 805 A Bill Jensen 1431 S4 Joe Karpierz 2642 AC Amelia S	. Killus
1590 A Susan Hikida 1417 S4 Elizabeth Huffman 4430 A Jeff Jensen 1432 S4 Sharon Ann 2641 AG James K 1403 S4 Beth Hilgartner 2995 A Patrick Hug 1539 A Rebekah Jensen Karpierz 3199 AG Rosema	
1403 S4 Beth Hilgartner 2995 A Patrick Hug 1539 A Rebekah Jensen Karpierz 3199 AG Rosema 1404 S4 C.A. Hilgartner 2540 A Philip Huggins 1642 A Jo Jenson 4605 A Lisa Karplus 1442 A Daniel K	ry Kimble
4123 A Penny Hill 3045 AG Dr. Elizabeth Anne 2929 A Ray Jett 4521 A Julie Kasperson 1666 A Leigh Kir	nmel
2915 A Xiomara Hiller Hull 4185 A William Jett 4276 F Lisa Kaspin 1779 A Joei Kim	pel
1405 S4 Robert Hillis 705 A Charles Hulse 4149 A Daniel Jeung 3464 A Julie Kastan 3262 A Jaime Ki 344 A Greg Hills 670 A Jeffrey Hulten 665 A Mary Jane Jewell 3725 K Stephanie Kastan 680 AC Judith Ki	
344 A Greg Hills 670 A Jeffrey Hulten 665 A Mary Jane Jewell 3725 K Stephanie Kastan 680 AC Judith Ki 658 A Colin Hinz 2201 A David Hungerford 2617 A Jewels by Olivia 3463 A Thomas Kastan 4096 A Kyle Kind	
52 K Nicholas Hipp III 2930 A James L´. Jira 1920 A Lorinda Kasten- 3856 G Sárah E.	
677 A Scott Hipp 4591 Sa Rolf Hunn 3707 A Harriet Jirik Lowerre 2966 A Cara Kin	
3800 A Hirohide Hirai 1846 K Aline Hunt 1421 S4 Takashi Jodai 2873 A Bob Katayama 1561 AC Deborah	
672 A David Hirzel 1845 A Lisa Hunt 2227 A Chris Joe 135 A James Kátic 103 K Haley Ki 1406 A Jan Hise 4455 AC Robin Hunt 2226 A De-Vera M. Joe 733 AG Keith Kato 2947 A Lawrenc	ng o Kina
1407 A Thomas Hise 1844 AG Walter H. Hunt 3120 A Karl Johanson 2357 AC Bruce Katz 739 A Shane K	
1408 S4 Andree Hitchcock 3690 AC Anastasia Hunter 3410 G MaryAnn 1799 A David Katz 4294 A Sharon R	King
832 A Chip Hitchcock 2250 A Lucy Huntzinger Johanson 211 A Kenneth Katz 741 A Sheba K	ing
1409 S4 Tony Hitchcock- 3325 A Stuart Hurlbut 3121 A Stephanie Ann 1798 A Marisa Katz 2652 A Vicki Kin Yates 1418 S4 David Hurst Johanson 1797 A Roger Katz 1984 A Lynn Kin	
Yates 1418 S4 David Hurst Johanson 1797 A Roger Katz 1984 A Lynn Kin 2014 A Martin Hoare 3138 A Alan Husby 1422 S4 James Johns 1800 A Ryan Katz 4561 A Christina	_∄ siey Kinnan
1746 A Harold Hobbs 4377 A Blake Hutchins 1706 A Barbara N. 664 AC Rick Katze 2424 A Heather	
2750 A Mary Hobson 3776 A C.H. Hutchinson Johnson 4471 S5 Dave Kaufman 2425 A Patrick K	inney
3827 A Beth Hocker Co. 3430 A Calvin Johnson 2525 AG Jerry Kaufman 2715 A Robert K 2038 AG P.C. Hodgell 2037 A Melinda Hutson 3418 A Carol Johnson 3017 A Carrie Kauzlarich 3971 A Brendan	
2038 AG P.C. Hodgell 2037 A Melinda Hutson 3418 A Carol Johnson 3017 A Carrie Kauzlarich 3971 A Brendan 4099 A Barbara M. 1556 S4 Donald Hutton 3894 A Christine Johnson 2079 A Sayuri Kawai 3037 S5 Deborah	
Hodges 734 A Gordon Huxford 2225 A David Johnson 2080 A Yasuo Kawai 2976 S5 Heather	Kirby
2780 A Janice Hodghead 3518 G Sara Hyman 3010 A David Johnson 2532 A Hitoshi Kawamura 343 A Yoshio K	iriyama
2779 A Kathryn Hodghead 4014 A Elizabeth Johnson 2531 A Mika Aoi 3252 A Donna K 3687 A Robert Hodkinson I 249 A Erik Johnson Kawamura 4494 A Matt Kirk	
3687 A Robert Hodkinson I 249 A Erik Johnson Kawamura 4494 A Matt Kirk 684 AC Charles Hoff 700 A Janis lan 1423 S4 Frank Johnson 2533 K Takashi 1443 A Mike Kis	
706 AC Gary Hoff 4427 A Eugene liams 2257 A J anna Johnson Kawamura 774 A Michele I	Kitay
4045 A Michael Hoff 867 A Takeshi Ikeda 2628 A Judy R. Johnson 698 AC Cheri Kaylor 753 A Gary S. I	(itchen

174

3688 AG Ellen Klages 2801 A Dylan Klassen 3392 A Rick Kleffel 2968 A James Klein 1444 S4 Jay Kay Klein 701 A Robert Klein Lebbink 687 AC Elizabeth Klein-Lebbink 1445 S4 John Klima 1446 A Marshall Klotz 2656 A Johnna Klukas 2347 A Kim Knapp 4516 A Kraig Knapp 716 A Peter Knapp 408 A Bill Knight 2887 A Deirdre Knight 4283 A Dejsha Knight 4453 A Kim Knight 4453 A Kim Knight 4463 A Bill Knight 2887 A Deirdre Knight 4473 A Kim Knight 4483 A Dejsha Knight 4453 A Kim Knight 4453 A Kim Kondeler 1447 S4 Kemi Knorr 1448 S4 Pat Knuth 1449 S4 Elizabeth Kobe 693 A Sally A Kobee 1450 S4 Irvin Koch 3801 A Tomoki Kodama 93 A April Koehler 92 K August Koehler 92 K August Koehler 703 AC Lynn Koehler 259 A William Koehler 268 A Kim Kofmel 1883 A Steve Kohler 4259 A Victor Kolatka 1303 A Julia Koller 3867 G Victor Konan 3305 G Walter Koenig 686 A Kim Kofmel 1883 A Steve Kohler 4259 A Vance Kolatka 1303 A Julia Koller 3867 G Victor Konan 3305 G Walter Koenig 686 A Kim Kofmel 1883 A Steve Kohler 4259 A Vance Kolatka 1303 A Julia Koller 3867 G Victor Konan 3305 G Walter Koenig 686 A Kim Kofmel 1883 A Steve Kohler 4259 A Vance Kolatka 1303 A Julia Koller 3867 G Victor Konan 3304 A Han Konefsky 4010 A Hiroshi Konoya 1603 A Charlotte Konrad 3136 A Martina Koppe 1452 S4 Angela Korra 1328 A Rykandar Korra 1328 A Rykandar Korra 1328 A Rykandar Korra 1328 A Rodrigo Kosche 3771 K Child #1 of R. Kosche 3771 K Child #1 of R. Kosche 3772 A Rodrigo Kosche 3773 A Guest of R. Kosche 3771 K Child #1 of R. Kosche 3772 A Rodrigo Kosche 3773 A Guest of R. Kosche 3774 A Rodrigo Kosche 3775 A Guest of R. Kosche 3776 A Rodrigo Kosche 3777 A Guest of R. Kosche 3777 A Guest of R. Kosche 3770 A Guest of R. Kosche 3771 K Child #1 of R. Kosche 3772 A Rodrigo Kosche 3773 A Guest of R. Kosche 3774 A Rodrigo Kosche 3775 A Guest of R. Kosche 3776 A Rodrigo Kosche 3777 A Guest of R. Kosche 3777 A Guest of R. Kosche 3778 A Guest of R. Kosche 3779 A Guest of R. Kosche 3798 G Joha	878 A Stephen Landan 1566 AG Geoffrey Landis 1567 A Jim Landis 3000 A Kathryn Landis 3241 G Bridget Landry 3700 A Sharon Landry 3952 A Barbara Landsman 4080 A Al Lane 50 K Aurora Lane 1743 A Charles Lane 1744 A Joyce Lane 3282 A Jeremy Langdon	1233 A Laura LeHew 1569 S4 Paul Lehman 3494 S5 Rowena Leibig 668 AC Ruth Leibig 650 A Hope Leibowitz 2426 S Bob Leigh 1472 S4 Denise Leigh 3231 A Stephen Leigh 3231 A Stephen Leigh 1888 A Rena Leith 4334 A Howard Lembke 685 AC Karl Lembke 2903 A Edward M. Lemer 1474 AG Fred Lemer 3379 A Paula Leslie 2417 A Gerry Letteney 3660 A Michael Leuchtenburg Matthew LeVan 2717 AC Deborah Levin 1931 A Debbie Levin 1930 A Rob Levin 714 A Robert Levin	230 A Tamar Lindsay Margaret Lindstrom 4225 A Samantha Ling Mark A. Linneman 131 A Sandra Lira 23251 A Warren Liske Corey Liss 1606 AC Peggy Little 4103 A Michele Litzie Jim Lively 1877 AG Justin Lloyd 3273 S5 Elizabeth Lloyd-Kimbrel 2648 A Allyn Llyr 2650 K Forrest Llyr Karin Llyr 1480 S4 Carol Locke 3678 A James Locke 2629 A Keith Lofstrom 4301 A Bruce Logan 2501 A David Lohkamp 4617 S5 Brendon Lonehawk 3450 A Nathan Long 2025 A William Long 3385 A Bonnie Long 4481 S4 Ann Loomis 1481 S4 Ann Loomis 1482 S4 Austin Loomis 1483 S4 P. Burr Loomis 1483 S4 P. Burr Loomis 1484 AGC Steven Lopata 346 G Adrian Lopez 1484 A Edward Lopez 1484 A Edward Lopez 1485 A Annene Losin 1486 A Sieve Lovekin 1487 A Adrienne Losin 1487 A Adrienne Losin 1488 A Annene Losin 1488 A Annene Losin 1489 A Jim Lopez 1484 A Edward Lopez 1484 A Edward Lopez 1485 A Annene Losin 1485 A Kris Lovekin 1486 A Sleve Lovekin 1487 A Brian K. Lowe 1423 A Brian K. Lowe 1421 A James D. Lowerre 1434 A Lisa R. Lowrance	3705 A Laura Luchau 3372 A Kenneth Lucius 2115 S5 Dave Luckett 675 A Gaye Ludwig 1969 A Vicki A. Lukas 3589 K Corwin Lum 3587 A Do-Ming Lum 3682 G BarBara Luna 1488 A Donald Lundry 1489 S4 Betsy Lundsten 2045 A Frank Lunney 1495 A Robert Luoma 679 AG Perrianne Lurie 1490 A David Lussier 2563 A Stella Luuk 702 AG Bradford Lyau 1491 S4 David Lyman 1492 S4 Deanna Lyman 883 A Keith Lynch 678 AG Nicki Lynch 1494 AG Rich Lynch 1493 S4 Marcy Lyn- Waitsman 3996 A Jeremy Lyon 1825 ACG Shaun Lyon 2301 A James Lyons M 4527 A Kelvin Ma 2097 A Ron Maas 2891 A Drew Mac Donald 4349 S5 Theresa Mac Willie 2505 A Criss Macaione 2626 A Allan A. MacBain 2816 A Craig Macbride 4082 A Bradford 2388 AG Bruce MacDomald 1411 A Patricia MacEwen 3903 A Marcy Lynne MacCallum 2388 AG Bruce MacDomald 1411 A Patricia MacEwen 3903 A Mark MacGarry 421 A Robert MacIonsh 2374 A Susan MacKey 421 A Robert MacIonsh 2375 A Iners MacKey 421 A Robert MacIonsh 2376 A Susan MacKey 421 A Robert MacIonsh 2377 A Susan MacKey 421 A Robert MacIonsh 2374 A Susan MacKey 421 A Robert MacIonsh 2375 A Iners MacSain 2376 A JR. Mad Dog Madden 2375 A Iners MacSain 241 A Patricia MacEwen 3903 A Mark MacGarry 421 A Robert MacIonsh 2374 A Susan MacKey 2651 A Alasdair MacKanney 421 A Robert MacIonsh 4379 A JR. Mad Dog Madden 1790 A Farthing Magazine 3738 A Gloria Magid 3739 A Liz Magid 941 A Nancy Magnan 1795 A Kathleen Maher 17914 A Michael Mahoney 1791 A Michael Mahoney
1453 A Alan Koslow, MD 3532 G Ralph Koster 1630 A Ellen Kosuda 2555 A Mari Kotani 3528 G Jonathan Kotas 1967 A Ronald Kotkiewicz 4275 A Guest of P. Kott 4273 A Hope Kott 4274 A Phillip Kott 3923 A Nikolai Koukhto 808 A Rick Kovalcik	50 K Aurora Lane 1743 A Charles Lane 1744 A Joyce Lane 3282 A Jeremy Langdon 3808 A Mol Langdon 1927 A Marsha Lange 4603 K Aaron Langford 1956 A John Langford 4172 A Jonathan Langford 4152 A Laure Langford	1932 K Ben Levin 1931 A Debbie Levin 1930 A Rob Levin 714 A Robert Levin 59 A Alexzandra Levine 123 AG David D. Levine 1702 A David P. Levine 4287 AG Jaime Levine	1259 AC Danny Low 4423 A Brian K. Lowe 2477 A Candy Lowe 1921 A James D. Lowerre	1925 A Karen Magon 4144 A Erin Maher 3895 A Kathleen Maher 3896 A Richard Maher
266 AC Elspeth Kovar 2116 S5 Douglas Kral 3465 A Bob Kranek 3467 A Karen Kranek 1454 S4 Ellen Kranzer 682 A Ruben Krasnopolsky 106 A Jenny Kraus 107 A Robin Kraus 107 A Robin Kraus 107 A Robin Kraus 107 A George Krause 656 A George Krause 709 A Sydnie Krause 1693 A Marian Kravitz 3934 A Bruce Krawetz 2847 A Mark Kreighbaum 314 A Bruce Krawetz 2724 AG Nancy Kress	4176 K Michael Langford 4173 A Nathan Langford 1336 A Phread Langford 1957 K Rowan Langford 4175 K Rowan Langford 4174 A Sheila Langford 4170 A David Langley 1568 AG Devra Langsam 4169 A Emily Langton 2129 S5 Bob LaPierre 4219 A Barb Larsen 2870 A David Larsen 2870 A David Larsen 1809 A Greg Larsen 2870 A Aaron B. Larson 1865 A Bob Larson 1865 A Bob Larson 1865 A Eric Larson 2161 A Jeremy Larson	3229 A Allen Lewis 1476 AGC Anlhony Lewis 3230 A Brenda Lewis 2383 A Jaylene Lewis 1477 A Page E. Lewis 1477 A Pat Lewis 3367 A Sean Lewis 669 A Suford Lewis 4047 A Wilma Lewis 2787 A Kathy Li 63 A Guest of J. Libby 127 A Ben Liberman 1478 S4 Julia B. Liberman 2298 A Steven Libis 4421 S5 David Librik 822 AG Jichlenberg	I joined the Space Cadets to meet girls	Do you want to

175

901 S4	Lisa T. Major	3502 A	Lois Mathews	31 AC	Christian McGuire	936 S4	Claire D. Metz	2133 A	Lance Moore
437 A	Shell Majury	2187 A	Michael L.	430 A	LeAnna McGuire	3125 A 937 A	Michael Metz Paul Metz	3908 A 322 A	Leslie Moore Murray Moore
413 AC 415 A	Christine Mak Derwin Mak	3501 A	Mathews Neil Mathews	2036 A 244 A	Michelle McGuire Holly McHaffie	937 A 938 A	Stephanie Metz	3504 G	Ronald B. Moore
2002 A	Hisayo Makita	1980 A	Gail E. Mathews-	921 A	John F. McKana	2258 A	Harry R. Meyer	3860 G	Tony Moore
2003 A 3440 A	Kazuhiko Makita	2868 A	Bailey Devin S. Matlock	2539 AG	Jr. Bridget McKenna	347 A 2259 A	Kathleen Meyer Stephanie Meyer	747 A	Kathleen Moore- Freeman
2684 A	Aoyagi Makoto Violette Malan	2869 A	Lori M. Mattock	923 A	Marjorie McKenna	3151 CG	Ric Meyers	951 S4	Ruby C. Morain
2212 AG	Elizabeth Malartre	2516 A	Trevin Matlock	60 A	Joe McKersie	2 A 939 S4	Marc Michaels	4209 A 4375 A	Alex Morgan Biran Morgan
406 A 2879 A	Marci Malinowycz Douglas Mallinak	3553 A	Sachiyo Matsushita	4180 A 3437 G	Rose McKesson Loretta McKibben	939 S4 4289 A	Zev Michelson C J Middlemass	952 AG	Cheryl Morgan
3061 AG	Leanne Mallory-	2815 A	Debora Matsuura	4413 A	Patrick McKinnion	940 A	Perry Middlemiss	4383 A	Elizabeth Morgan
4137 A	Greenough Sean Malloy	2302 A 1694 A	Elise Matthesen Pam Matthews	1575 S4 3258 A	Kij J. McKitterick Alisa McKnight	2137 A 32 A	Michael Migalski David Milano	4022 A 953 S4	John Morgan Lyn Morgan
4157 A	Susan Malmquist	2863 A	Robert Matthews	3257 A	John McKnight	784 A	Alan Miller	4384 A	Matthew Morgan
3820 A	Molly Maloney	911 AC	Winton E.	2044 A	Jane Ann	267 A 2883 AC	Arthur W. Miller Bruce Miller	954 S4 4208 A	Richard Morgan Roxana Morgan
1829 A 4048 A	Liese Maloy Sascha Mamczak	2000 S5	Matthews Jr. Paul Mattory	2281 A	McLachlan Hannah	3967 A	Cheryl Miller	1636 A	Sharon Morgan
1709 A	Richard Man	912 S4	Terry Matz	0005 05	McLaughlin	1879 A	Claire Miller	4207 A	Tim Morgan
2731 A 2645 A	Steve Mancino Julia Mandala	429 A 1999 S5	Graham Maughan Ian Maughan	2865 S5	Michael McLaughlin	33 ACG 425 A	G Craig Miller D.B. Miller	4574 G 3796 A	Kate Morganstem Kate Morgenstem
1990 A	Richard	3994 SaC	Robert Maxwell	197 A	Nina McLaughlin	46 K	Demick Miller	955 AC	Christopher
3849 A	Mandrachio Barbara Mang	1644 A 238 A	Kyla May Marlin May	924 K	Alexzandria McLeod	4564 FSa 3030 A	Eleanore Miller Glenda Miller	956 S4	Moriondo Arlene Morlidge
3848 A	William Mang	914 AC	Sally Mayer	925 K	Justice McLeod	2927 A	Jeff Miller	170 A	Brian Morman
310 A	Lois Mangan	1880 A	J.D. Maynard	3500 A	Thann McLeod	3177 G	Jess Miller	323 AC	Mary Morman
902 S4 2513 A	Paul J. Mangan Patrick Manion	3906 A 915 S4	Kathleen Mayne Megan Mayo	2275 A 3648 G	Mac McMahon David F.	4563 FSa 4509 G	Joseph Miller Kurt Miller	169 A 3945 A	Melissa Morman Cameron
4596 A	George Mann	916 S4	Michelle Mayo		McMahon, MD	1607 A	Linda Miller		Morningstar
400 AC 1579 AC	Jim Mann Jon L. Mann	780 A 917 A	Dale Mazzola Kyle McAbee	4438 A 810 A	Joyce McMaster Mark McMenamin	234 A 2776 A	Mary Miller Thomas Miller	3943 A 3944 A	Chip Momingstar Janice Momingstar
320 AC	Laurie Mann	918 A	Monica McAbee	2502 A	Michael McMillan	235 A	Tim Miller	3946 A	Spencer
1580 S4 903 A	Sarah Mann Sharon Mannell	4116 A 4115 A	Annie McAllister Bruce McAllister	3888 A 3657 AG	Carolyn McMillin	1842 A	David Mills	4040 4	Morningstar
2635 A	Marsha Manning	2609 A	Kevin McAlonan	3037 AG	Catherine S. McMullen	4161 A 438 A	Eva Milosev Teresa Minambres	1610 A 2434 A	Anne C. Morrel Kirstin Morrell
1913 A	Minta Manning	3250 S5	Charlene McArthur	3656 A	Sean McMullen	2383 A	Elda Minger	3904 A	Michael Morrell
1896 AGC 2576 A	John Mansfield Bill Mansker	3249 A 3497 A	Sheldon McArthur Friend of Parris	416 AC 926 A	Pat McMurray Althea McMurrian	1892 A 1764 A	Ariel Minne Jacob Minne	1887 A 4502 A	Andrea Morris Edward Morris
3480 A	Lisa Mantchev		McBride	4602 A	Heather McSwain	1833 A	Joe Minne	2086 S5	Henry Morris
1710 K	Ariane Man- Willrich	2682 A 919 A	James T. McBride Parris McBride	3667 A 3244 A	Terence McVicker Karen McWilliams	3309 S5 3311 S5	Diane W. Minnis	3459 A 254 A	Jennifer Morris
1711 K	Silviane Man-	3214 G	Anne McCaffrey	927 AG	Beth Meacham	3310 S5	Jennifer Minnis Roger Minnis	3508 S5	Skip Morris Timothy Morris
1871 A	Willrich	3210 G	Todd McCaffrey	928 A	Sean Mead	4573 G	Jim Minz	2839 A	Adam Morrison
10/1 A	Falcon Many Waters	3029 A 4323 A	David McCaman Fred A.	4507 G 2578 A	Syd Mead Kathy Meade-	2760 A 4296 A	T An Mirabella Anthony Mirkowski	3549 A 2840 A	Kathleen Morrison Samantha
1750 A	Kathy Mar		McCandless		Hallock	83 S5	Bonita Misener		Morrison
3187 G 419 A	Lydia C. Marano Beth Marble	2841 S5 4297 A	Daniel McCarthy Daniel McCarthy	930 A 4592 A	Jeanne Mealy Patricia Z. Means	3380 A 3531 G	Chris Miser Betsy Mitchell	3664 A 3834 A	Stan Morrison Drew Morse
418 AC	Chris Marble	4121 G	Wil McCarthy	3485 A	MWS Media	4416 A	Christine Mitchell	34 AC	Liz Mortensen
2407 A 2139 A	Horace Marchant David Marcus	2982 A	John H. McCarlney	2813 A 2812 A	Amos Meeks Caroline Meeks	4415 A 2571 A	Jeff Mitchell	2935 A 2936 A	Will Morton
2140 A	Steven Marcus	2187 A	Dave McCarty	2811 A	W. Scott Meeks	942 S4	Petrea Mitchell Marilyn Mix	4484 G	Yvonne Morton Peter Morwood
2370 A 411 A	Judy Margolis Katrina Marier	3324 A 2228 A	Ella McCay Ellen McClaran	3580 A 2390 A	Glenn Meganck	1831 A	Mike Miyake	2098 A	Ellen Moscoe
412 A	Shawn Marier	3400 A	Brian McClellan	2614 A	Caroline Meier Dawn Meister	2353 A 1983 A	Sharon Mock Celia Modell	279 AG	Mike Shepard Moscoe
342 A	Michael Marinelli	3917 A	Lillie McCloud	931 A	Zane Melder	2006 A	Elizabeth Modell	2099 A	Robert Moscoe
3730 A 2898 AG	David Markowitz Louise Marley	3916 A	Tim Buddah McCloud	4432 A 4016 A	Michelle Melendez Paul Melko	1982 A 2087 A	Howard Modell Daniel Moertl	2100 A 1940 A	Yvonne Moscoe Miriam Moss
4167 A	Tiffany Marlin	4358 A	Keith McClune	4017 A	Stacey Melko	3056 AG	Rebecca Moesta	4003 A	Lyn Motai
3706 A 2339 A	Paula K. Marmor Edward Marrow	4357 A 1849 A	Sheila McClune Martin McClure	3795 A 2484 A	Dennis Mello Rachel Mello	1729 AG 1728 AG	June Moffatt Len Moffatt	3048 A 424 A	Patricia Moulic Fred Moulton
4118 A	Anne Marsden	1962 A	Elizabeth	2463 A	George Melochick	943 AC	Charles Mohapel	2247 A	Mary Moura
904 S4 3882 A	Keith Marshall Ted Marshall	920 A	McCollum Cheryl McCombs	2464 A 114 A	Vicky Melochick	946 S4	Cynthia (Huckle)	417 A	Beth Moursund
4400 A	Anya Martin	1602 A	Ashley McConnell	112 A	Debra Melton Henry Melton	2327 AC	Mohareb Sue Mohn	1972 A 809 A	Eyal Mozes Susan Mozzicato
2850 A 905 A	Carl L. Martin	422 AC	Michael	113 A	Mary Ann Melton	945 S4	Jon K. Mohning	55 A	Marcia
4108 A	Cheryl Martin David Martin	2330 A	McConnell Tom McCorkell	87 A 856 A	Bill Meltsner Ken Meltsner	947 S4 944 A	Tammy Mohning Debby Moir	2956 A	Muggelberg Darren Muir
906 A	Diane M. Martin	789 A	Patrick	65 K	Joseph Meltzer	427 A	Lillian Moir	3538 A	Shannon Muir
907 A 908 AG	George E. Martin George RR Martin	2450 A	McCormack Patricia	271 A 3591 S5	Lori Meltzer Farah Mendlesohn	948 A 3958 A	Mike Moir Aimee Moisa	3593 A 4505 A	Jun Mukai Timothy Mulcahy
253 A	Lee Martin		McCracken	2833 S5	Noa Menhaim	218 A	Michael Molisani	3722 G	Alica Muldrow
1689 A 1815 A	Scott Martin Sue Martin	3960 G 3105 S5	Bear McCreary Kelly McCullough	4508 G	Michael R. Mennenga	949 AG 2183 S5	G. Patrick Molloy J Joyslin Molpus	3626 S5 1918 A	Will Mullen Edward Muller
4401 A	William C. Martin	3106 S5	Laura McCullough	2352 A	Margaret Menzies	2945 A	Mia Molvray	426 AC	Cathy Mullican
147 A 146 AG	George Martindale Lee Martindale	3550 A 2493 A	Dennis McCunney Kay McCutcheon	4125 A	Josh Mercer	3935 A	Thomas	1933 AC	George Mulligan
909 A	Candace Martinez	295 A	Tim McDaniel	308 A 1950 A	Cary Meriwether Elisabeth	3807 A	Monaghan Diane Monahan	3303 F 958 S4	Bryce Mulvey Lorraine A.
3341 S5	Frank Martinez	1864 A	C. David	2702 0	Meriwether	3806 A	Michael Monahan		Mumaw
2402 A	Mona Lisa Martinez	3674 A	McDermott Jack McDevitt	3763 G 4572 G	Peter W. Merlin Mark Merlino	4483 G 4440 A	Sarah Monette Raoul P.	4362 A 4063 A	Claude Muncey Jesse Mundis
910 A	Joseph P. Martino	4086 A	Clare McDonald	4379 A	Christine Merrill		Mongilardi	1795 A	Anna Munoz
3279 A 3609 A	Lucinda Marty David Marusek	4607 A 4100 A	lan McDonald Kada McDonald	4381 A 4380 A	James Merrill Jim Merrill	4282 A 4279 A	Devon Monk Kameron Monk	1598 A 959 S4	Cherri Munoz Masayuki Muratani
3441 A	Aoyagi Masako	3858 G	Thomas R.	2293 A	Karen Merrill	4281 A	Konnor Monk	4024 A	Jason Murphy
834 A 410 A	Marnie Maskell Michael Mason	1640 A	McDonough Steven McDougal	4382 A 2273 A	Sean Merrill	4280 A	Russell Monk	820 A	Joanne Murphy
2198 S5	Alice Massoglia	1624 A	Yvonne McDougal	932 S4	Scott Merritt K. Meschke	4083 A	Monsters in Motion	960 S 4165 A	Kevin Murphy Kevin Murphy
2199 S5	Ben Massoglia	3606 A	Doug McEachern	4461 A	Gilbert Mesecher	4031 A	Andrea Montague	4065 AG	Kevin Andrew
2197 S5	Martin F. Massoglia	1992 A 1650 A	Julie McGalliard Jennifer McGaw	4462 A 933 S4	Jacqui Mesecher Bobbi Meserole	2192 A	Helen Montgom- ery	3753 A	Murphy L. Irish Murphy
4506 G	Chase Masterson	3980 A	Alta McGovern-	934 S4	Tom Meserole	802 A	Margaret	2088 A	Marcia Murphy
440 A 407 AC	Kaku Masubuchi Charles K.	754 A	Hamm Danny McGrath	935 A 221 A	Edouard B. Mesert Edmund Meskys	950 S4	Montgomery Elizabeth Moon	4025 A 4090 A	Marie N. Murphy Doug Murray
	Matheny	791 A	Duncan A.	222 A	Sandra Meskys	2814 A	Dave Moore	403 AC	James Murray
3295 CG 176	Theresa Mather		McGregor	3122 A	Ann Methe	258 A	John Moore	1894 A	Maria Murray

176

404 AC 2326 A	Paula Murray Joyce Muskat	0	456 A 4511 Sa	Lisa Padol Kim Paffenroth	3060 A 2570 A	David Peterson	473 A	Amy Proni
3574 A	Cynthia Myers	978 A Deborah Oakes	2601 A	Robin Page	1011 A	Joyce C. Peterson Judith S. Peterson	474 A 1023 A	Tullio Proni Frederick Prophet
2810 A	E. C. Myers	217 A Ronald Oakes	4164 A	Stephen Pagel	4374 A	Matthew Peterson	1024 AC	Leonard J.
962 A 961 S4	Inger J. Myers Joseph L. Myers	193 A Tara Oakes 3198 G Rockne O Bannor	3969 A 3223 G	Mike Pajevski Greg Pak	869 A 2070 A	Polly Jo Peterson A. William Pett	10 A	Provenzano Annette M.
3573 A	Robert R. Myers	1701 A Peggy Oberg	2091 A	Lyn Paleo	2073 A	Ian D. Pett	10 1	Pschirrer
2163 A 2794 A	Trudy V. Myers	3234 A Carrie O Brien 420 A Elizabeth O Brien	3456 A 3457 A	Bill Paley Bridget Paley	2071 A	William D. Pett	1965 A	Kelly Pschirrer
3966 A	Mary Mykytka Francesca Myman	4140 A Kevin S. O Brien	1695 A	Gina Palmer	877 A 871 A	Sandra Pettinger Pierre E. Pettinger	3639 A	Dailey Swan Publishing Inc.
2773 A	Kathryn Myronuk	3871 A Terry O Brien	4333 A	Martha Palmer		Jr.	4329 A	Lynda E.M. Pucillo
	N	3338 A Dawn O Bryan 1578 A Pamela Ochs	3915 A 4001 A	Patrick Palmer Suzanne Palmer	1012 S4 2363 A	Roy Pettis Teri K. Pettit	2343 A 151 A	Dan Pugh Martin Puller
428 A	Lex Nakashima	3936 A Laurie Ochsner	4002 K	Tarian Palmer	929 A	Dean Phares	4135 A	Carol Purcell
2101 A	Edward F. Nash Jr.	443 AC Deborah O Conno	r 67 A	Cathy Palmer-	1620 A	Elizabeth Phares	721 AC	Karen Purcell
269 A	David B. Nathanson	2718 A Leah O Connor 179 A Mary O Connor	4409 A	Lister Aliza Panitz	1850 A 3331 G	Karen Phillips Phoenix	1812 A	Linda Purpura
402 A	Phillip Nathanson	981 A Patrick J.	2660 S5	Frederica Panon	3534 G	John Picacio		Q
3211 G 3673 A	Vera Nazarian	O Connor	476 A 2072 A	Paul-Andre Panon	3708 G 2441 S5	Robert Picardo	3841 A 1768 A	Trevor Quachri
4226 A	Daphne Nearhood Julie Neff	3132 A Paul O Connor 2317 A Philomena	451 A	Mary Paolino Carol Paolucci	2686 A	Eric Picholle Ellen Pickering	4372 A	Quan Gretchen Quigg
4227 A	Randall Neff	O Connor	1716 A	Jim Pappas	1013 S4	Vaughn A. Pickett	2092 A	Carlos Quiterio
2784 A 2808 A	Tom Negrino Mark Neidengard	2269 A William O Connor 979 S4 Elspeth Odbert	2804 A 760 A	Mark Parenti Michael Pargman	1014 S4 3343 A	Michael Picray Automatic Pictures	2093 A	Deanna Quiterio
2809 A	Sionna	980 S4 James R. Odbert	2805 A	Dawn Paris	461 A	Sam Pierce		R
4606 4	Neidengard	769 A Tom O Dell	999 S4 4529 A	Sam Paris	292 AC 3646 A	Sharon Pierce	779 AC 2770 A	Matthew Ragsdale
4606 A 3704 A	Gilbert Neiger Dylan Nelson	2334 S5 Guest of J. Odom 2333 S5 James Odom	3977 A	Kenny Park Paul Park	4203 A	Brian Pikelny Martina Pilcerova	2393 A	Adam Rakunas Vicki Ralls
3788 A	Edward Nelson	982 S4 Michael James	207 AC	Bill Parker	2108 A	Jim Pillsbury	1025 A	Laurie Ramey
3789 K 409 AC	Laurel Nelson Michael Nelson	Oetting 4053 G Traci Ogden	1906 AG 996 S4	Carole Parker Helen M. Parker	2107 A 1753 A	Kathy Pillsbury J. Girard Pinard	1851 K 1026 A	Miranda Ramey Timothy Ramey
4322 AC	Patricia Nelson	397 A Chris O Halloran	3547 A	Kirsten Parker	2763 GC	Justin Pinchot	2625 A	Clare Rampling
2479 A	James Nelson-	202 AG John O Halloran	3323 A	Shane Parker	2252 A	Michelle Pincus	4452 A	Fred Ramsey
3764 G	Lucas Larry Nemecek	423 A Roderick O Hanlor 3780 A Kevin OHare	1 764 A 447 A	Steve Parker Tony E. Parker	3961 G 3962 G	Richard Pini Wendy Pini	1027 A 2581 A	Matthew Randolph Ben Rankin
963 S4	Will Nemeth	2876 S5 Jules Ohrin-Greipp	467 A	Walter Parker	1966 A	Max Pinkerton	1861 A	Donna Rankin
964 S4	Winkle Nemeth	2081 A Yashushi Okada 2782 A David Okamura	4399 A 997 S4	Mike Parkhurst Gregg Parmentier	838 A 471 A	Michael Pins Anne P. Pinzow	1862 A 1028 S4	Paul Rankin Mark Rapacioli
965 S4 2272 A	NESFA Guest os S.	2782 A David Okamura 3683 G Denise L. Okuda	998 S4	Myrna Parmentier	894 A	Anetta Pirinen	4498 A	Edward Rapka
	Neuman	3222 G Michael H. Okuda	4142 A	Robert Parrish	855 A	Pekka P. Pirinen	2909 A	Jenny Rappaport
1726 A 2921 AC	Sasa Neuman Liza Neville-Olson	3014 A Coffee Okula 3013 A Donald Okula	4141 A 3085 A	Robin Parrish Laurel Parshall	2659 A 3861 G	John A. Pitts Phil Plait	2842 AG 2843 A	Alis Rasmussen Guest of A. #1
1047 A	Stephen New	983 A Frank Olbris	1000 A	Dennis Parslow	3711 G	Suzie Plakson		Rasmussen
2662 A	Lizzie Newell	984 A Maxine Oleyar	1881 A 468 AG	Patricia Parsons Spike Parsons	1015 A 3007 A	K. Dawn Plaskon C. Lee Player	2844 A	Guest of A. #2 Rasmussen
2901 A 966 S4	Soraya Newell Dawn Newman	3539 A Jana G. Oliver 2607 A Jude Oliver	4584 K	Andrea Partridge	3498 A	Jo Playford	1583 A	David Ratti
967 S4	Ken E. Newman	985 A Karen Oliver	836 A	Mark Partridge	458 A	Gary L. Plumlee	1895 A	Marilyn Rau
3462 G 431 A	Craig Newmark Bruce Newrock	401 A Gene Olmsted 4576 G Tammy Olsen	2066 S5	Laura Paskman- Syms	1874 A 4007 A	Jack Plummer Barbara Podeli	2835 A 2497 A	Judith Rauchfuss Kathy Ray
432 A	Flo Newrock	2511 A Dolores Olson	2306 A	Bruce Passey	3046 AG	Frederik Pohl	4192 A	Michael A. Ray
4597 A	Mark Newton	3052 A Glen Olson	1001 S4	Anne Passovoy Bob Passovoy	4097 A 1584 A	Gerri Poindexter Robin Poirier	4193 A 3603 A	Rikki A. Ray Samala Ray
4158 A 968 S4	Darlene Ney Richard Ney	3053 A Janis Olson 171 ACG Mark Olson	1002 S4 2031 A	Pat Patera	3760 A	Bill Polakow	1029 A	Catherine
3126 A	Say Hock Ng	172 AG Priscilla Olson	445 AG	Fred Patten	1621 AC	Eylat Poliner	2444 0	Raymond
969 S4 3869 G	Beverly Nicholas Bill Nicholls	3407 A Thomas Olson 177 A Frank Olynyk	2634 A 2978 A	Bill Patterson Janci Patterson	1622 AC 2971 A	Mark Poliner Stephen Politowicz	3411 G 3362 A	Eric S. Raymond Suzanne
2356 AC	Heide Nichols	4124 A Robert OMalley	1003 S4	Teresa Patterson	3047 S5	Nancy-Lou Polk		Raymond
4267 A	Jeremy Nickell	3847 A Grace O Malley	2512 AG 2799 A	Fiona Patton Miranda Paugh	462 ACG 3248 A	John Pomeranz Kyle Pomeroy	478 A 3846 A	Sienna Rayne Shannon Rayner
4268 A 970 A	Rebecca Nickell Kevin Nickerson	3723 G Niles Ondoy 73 A Marisa Ong	1004 S4	Crystal Paul	3405 A	Vena Pontiac	1867 A	Silven Read
3233 A	JWC Niezink	399 AC Ron Ontell	452 A	Sara Paul	3289 A 1016 S4	Tracy Poole Ted Poovey	1868 A 3862 G	Wolf Read Michael Reaves
4189 S5 972 A	John Nikitow Shelanh Nikkel	398 AC Val Ontell 4105 A Sylvan	288 A 455 A	Don Pauley Joanne Paulsen	1016 S4	Jeff Poretsky	152 A	Jeff Rebholz
973 G	Shelagh Nikkel Larry Niven	Oppenehimer	3533 G	Diana L. Paxson	241 A	Andrew Porter	450 A	Thomas
36 AC 3340 AG	Marilyn Niven Garth Nix	4111 A Izzy Oppenheimer 986 S4 Myles F. O Reilly	4538 A 2240 A	Barbara Payne Kathryn Payne	2366 A 4320 A	Carol Anne Porter Ken Porter	4336 A	Recktenwald Bob Ree
2591 S5	Kerry Nock	4575 G Robert O Reilly	2241 A	Robert Payne	459 A	Pat Porter	4068 G	Julia Ree
2592 S5	Susan Nock	1775 AGC Margaret Organ-	3970 A 4406 A	Andrea Paysinger Brian Pearce	2653 A 2875 A	Frank Porwood Jonathan Vos Post	4335 A 4302 A	Julia D. Ree Annie Reed
1976 A 2266 S5	Pat Nolan Pam Noles	Kean 2267 ACG Rod O Riley	446 A	Joe Pearce	110 A	Kate Pott	4104 A	Evelyn Reed
4531 A	David Nolte	2406 A Chris Orman	1005 S4	Dina Pearlman	2242 A	Alexander Potter	40 A	Michael Reed Robert Reed
433 A 974 S4	Tim Nondorf Janet Nopper	2203 A Cyndi Oman 2202 A Fran Oman	1660 A 4578 S5	Eileen Pearlman Eleanor Pearlman	2624 A 3339 A	Alistar Potter Curtis Potterveld	4155 A 2693 A	Robin Reed
2316 S5	Ola Gunnar	2204 A Sheryl Orman	2534 A	James Peart	1018 S4	Florence A.	1030 A	Virginia R. Reed
441 AG	Nordhus Gerald Nordley	3629 A Steven Orso 988 AC Jeff Orth	2943 A 2436 A	Brandy Peat Kevin Pederson	1019 AG	Poump Dr. Jerry E.	3169 G	Gar Reeves- Stevens
3947 AC	Richard Nordrum	4224 A Phil Osborn	4229 A	Judylynn Pelling	1015 AO	Pournelle	3183 G	Judy Reeves-
3929 G	Lisanne Norman	3438 A Heather Osborne	35 AC	Elayne Pelz	4485 K	Comac Power	1151 A	Stevens
3065 A	Jean-Pierre Normand	1593 A Terri Osborne 987 S4 Dick O Shea	4092 A 190 A	Robin Pence Michael Penick	4487 A 4488 A	Elizabeth Power Gerald Power	4451 A 4450 A	Albert Rego Daniel Rego
975 S4	Elaine Normandy	1619 A John Oswalt	38 AC	Lloyd Penney	4486 A	Rhiannon Power	2549 A	Noah Rehm
4253 A	Jeanne Norris	2661 A Florence Ouw 1745 A Nadia Ouw	2319 A 39 AC	Richard Penney Yvonne Penney	3209 G 1020 A	Tim Powers Tom P. Powers	2343 S5 4589 A	Ariel Reich Christopher Reid
435 A 4252 A	Randy Norris Steve Norris	1745 A Nadia Ouw 989 A Shirley Ouw	4433 A	Angie Penrose	2510 A	Terry Pratchett	2867 S5	Elizabeth Reiff
225 A	Anne Norton	414 AC Kathi Overton	466 A	James Penrose	436 A	Karlyn Pratt	2520 A	Noda Reiko
1576 S4 3635 A	Cathy Novak John Novak	2541 A Michael Owen 990 S4 Chuck Owens	1007 A 1008 A	Alan Perelgut Mary Perelgut	4513 A 4163 A	Tim Pratt Bob Preisinger	4238 A 3584 G	Kathryn Reindl Hank Reinhardt
2544 S5	Richard Novak	991 S4 Sammi Owens	3033 AC	Lynn Perkins	4543 A	Linn Prentis	448 A	Midge Reitan
2397 AG 3930 G	Naomi Novik Marti Noxon	992 S4 Julanne Owings 993 S4 Mark Owings	1006 S4 2550 CS5	Frank Perkins, Jr. Sheila Perry	2471 A 1021 S4	Audrey Price Caycee Price	2644 A 2021 A	Dan Reitman Susan M. Reitz
4032 A	George Nozicka	· ·	3242 AG	Lawrence Person	2262 A	George W. Price	3759 S5	Josiah Rendrick
37 AC	Bob Null	P 994 S4 Stephen Pabel	812 AC 788 A	Kelly Persons Tommy Persson	2862 A 4136 A	William Priester Erik Prill	3758 S5 345 AC	Roberta Rendrick Theresa Renner
4107 AC 976 S4	Joseph L. Nunn III Nancy Nutt	4150 A Caren Pack	1009 A	Jo Peshek	3979 AC	Heather Pritchett	449 A	Mike Rennie
439 A	Stacie Nuzum	3941 A Terry Pack	4474 A	Lisa Peters	1926 A	Catherine Probst Kalli Procopio	536 A 2759 A	Lynne Renz Tom Repa
977 AG	Jody Lynn Nye	434 A Gregory Paddock	1010 S4	Amy Peterson	1022 S4	каш г тосоріо	2105 A	177
								1//

2940 A	Mike Rerick	2155 A	Miriam Rocke			1060 AG	Lawrence M.	2191 A	Diana Sherman
3006 A	Paul Resico	3152 G	Alan Rodgers		S		Schoen	1077 A	Keith Sherman
1031 A	Carol Resnick	4371 A	Dianna Rodgers	3383 A	Linda C. Saalman Robert Sabaroff	2677 A 504 A	Valerie Schoen Spring	4215 A 1078 S4	Melodi Sherman Doug Shewfelt
1032 AG 290 A	Mike Resnick Neil Rest	3431 A 457 AC	Joan Rodrigues Maria Rodriguez	3505 G 481 A	Ruth Sachter	304 A	Schoenhuth	1079 S4	Sachiko Shibano
1033 A	Adam Reuter	1043 A	Bob Roehm	1964 A	Brian Sack	2658 A	Ken Scholes	1080 S4	Takumi Shibano
1721 AC	Ariel Reynante	260 A	Richard Roepke	2369 A	Annamarie Safer	4351 A	Jay Schoonmaker	281 A	James Shibley
1677 AC	Gregg Reynante	159 A	Jeff Rogers	2368 A	Thomas Safer	4553 A	Tracy Schreiber	3086 A	Toshiko Shichiri
1678 AC	Regina Reynante	2255 A	John Rogers	2498 AG	Steve Saffel	2147 K	Alexander Schroeder	4023 A 515 AC	Sundae Shields Charles Shirnada
3951 AG 3630 A	Alastair Reynolds Eric Reynolds	2278 A 2028 A	John W. Rogers Lisa Rogers	3883 AG 2832 S5	Nicholas Sagan Ori Sagi	2146 K	Arthur Schroeder	4391 A	Joanne Shimada
3559 G	lan Reynolds	3015 A	Patricia Rogers	880 AG	Don Sakers	3925 A	Karl Schroeder	4037 S5	Andrew Shiner
2507 A	James W.	3202 G	Scott Rogers	3124 A	Kevin Salger	1061 S4	Keith Schroeder	3625 AG	Sharon Shinn
	Reynolds	286 A	Roberta Rogow	3123 K	Lyssa Salger	2144 AC	Larry Schroeder	2094 A	Takenchi Shinsuke
3558 G	Sarah Reynolds	2331 A 4194 S5	Deborah Rojano	3988 A	Kier Salmon	2145 A	Sue (Who?)	1635 A	Linda Shipman
4 G 580 A	Suzanne Reynolds Joe Rhett	4194 S5 3830 A	Jennie Roller Edward E. Rom	2923 A 2431 S5	Paula Salo Kate Salter	4435 A	Schroeder Selestina Schroers	3652 G 2164 A	John Shirley Colin Shoberg
472 A	James Rhode, Jr.	4106 A	Fay Romesburg	2085 A	Clifford Samuels	509 A	David Schroth	2162 A	John Shoberg
4558 A	Jenna Rhodes	3373 A	Melody Rondeau	1605 AC	Drew Sanders	870 A	Bill Schuck	2165 A	Stefan A. Shoberg
4599 A	Natasha Rhodes	1688 A	Dave Rood	496 A	Kathy Sanders	872 A	Susan Schuck	2795 A	Andrew
3620 K	Christopher Riba	3818 A	Chandra Rooney	2975 G	Brandon	1637 A	James Schulte	00. 4	Shoemaker
2680 A 3619 K	Claudio Riba Ryan Riba	354 A 874 A	Bill Roper Gretchen H. Roper	1869 A	Sanderson James Sanderson	1638 A 2134 A	Paula Schulte Eric Schultheis	69 A 3157 GC	Joey Shoji Barry Short
1875 A	Bert Ricci	4190 A	Steven Rose, Jr.	510 A	Larry Sanderson	3891 S5	Kathleen Schultz	3507 G	Robert Short
1034 A	Pamela Ann Rice	3357 A	Selina Rosen	1053 A	Richard Sandler	3892 S5	Robert Schultz	2553 A	Howard Shubs
4552 A	Sean Rice	4186 A	Benjamin	2798 A	David Sandner	2878 A	Charlaine Schulz	4373 A	Curtis Shumaker
2589 A 2681 A	Andy Richards	475 A	Rosenbaum	506 A 1943 A	Claude Sandoz	4448 A	David	3655 AG	William Shunn Robert Shuster
3689 A	Jaynya Richards Jeffrey Richards	4/3 A	Stephanie Rosenbaum	1943 A	Kathy Sands Leo Sands	4557 A	Schumacker Michael	3482 A 1081 S4	Jane T. Sibley
1035 A	Mark E. Richards	470 A	Robert Rosenberg	153 A	Juan Sanmiguel	4007 71	Schwarting	517 AG	Lance Sibley
2697 A	Jim Richardson	2518 A	Howard M.	3506 G	Steve Sansweet	2335 S5	Eric Schwartz	239 ACG	Joe Siclari
2696 A	Kat Richardson	0047 4	Rosenblatt	2854 S5	Sandra Santara	2605 A	Richard Schwartz	3734 A	Matt Sideman
1036 S4 4583 A	Heather Ridge Julie Rigby	2647 A 215 A	Mary Rosenblum Diane Rosenburg	4316 A	Guest #1 of P. Sapienza	1062 AG 2557 A	Darrell Schweitzer David Score	895 A 786 A	Ellen Siders Renee Sieber
2618 A	Carl Rigney	3044 A	Robert Rosenfeld	4317 A	Guest #2 of P.	1063 A	Cindy Scott	491 A	Aviva Siegel
3263 A	David Řileý	1802 A	Sue-Rae		Sapienza	1064 A	Eric P. Scott	4586 A	Brian Siegel
1037 S4	Jacqueline Riley	4044	Rosenfeld	4318 A	Guest #3 of P.	1935 A	Gavin Scott	488 A	Dana Siegel
1038 S4 4545 A	Michael Riley Barbara Ring	1044 A 1045 A	Jack Rosenstein Alan Rosenthal	4319 A	Sapienza Guest #4 of P.	41 AC 4154 A	Jerome Scott Liz Scott	4587 K 4588 FSa	Evan Siegel
4544 A	Brenna Ring	3874 A	Jon Rosenthal	4315 A	Sapienza	2881 AC	Ted Scribner	485 AC	Kate Siegel Kurt C. Siegel
4546 A	Katherine Ring	4337 S5	Allan Rosewarne	501 A	Peggy Rae	500 AC	Joyce Scrivner	499 A	Stan Sieler
4620 A	Faye Ringel	3669 A	David Ross		Sapienza	520 ACG	Marah Searle-	3612 A	Karen Siemens
3443 A 4015 A	Miles Rinis Julie Ripley	3585 G 825 A	Deborah J. Ross	502 A	John T.Sapienza	E07 A	Kovalevic	736 A	Carol Sieraski
61 K	Meredith	1995 A	Patricia Ann Ross Robert A. Ross	2992 A	Jr. Boris Sapunkov	507 A 72 A	Teri Sears Jordan Sears-	735 A 737 A	Ellen Sieraski Madelyn Sieraski
0	Rittenhouse	824 A	Wallace Ross	2993 A	Irina Sapunkov	12 1	Zeve	503 A	Michael Siladi
801 A	Jim Rittsnhouse	454 A	Linda Ross-	860 A	Gregory Sardo	2663 S5	Jo Seaver	1082 S4	Rachel Silber
800 A	Susan J.	4046 64	Mansfield	1054 A	Gene Sargent	2304 A	Katherine Seddon	565 A	Rachel L. Silber
477 A	Rittsnhouse David Rivers	1046 S4 4465 AC	Jeanette Roth Leslie Roth	4464 AC 1915 AC	Lori Sartain Arlene Satin	1065 A 341 A	Adrienne Seel	1084 S4	Alan Siler
1039 S4	David L. Roach	2180 A	Mark Roth	3634 A	Dale Satterfield	3886 A	Fabian Sefcovic Stephen H. Segal	1897 A 3881 A	David Silver David Silver
1040 S4	Russell Roach	2248 S5	Mary A. Roth	2720 A	Nels Satterlund	1066 A	Stu Segal	4387 A	Jane E. Silver
3127 A	Christine Robb	3933 A	Shirl Roth	2721 A	Kurt Sauer	528 AC	Andrea Senchy	1085 A	Steven H. Silver
4145 A 2719 A	Karen Robbins Roy Robbins	3041 A 2527 A	Patrick Rothfuss Stephen Rothman	3765 G 3128 A	Anne C. Saunders	248 A	Bill Seney	1086 A	Karen Haber
1987 AC	Corlis Robe	1747 A	Allan Rothstein	2958 A	Christian Sauve Yuri Savchenko	483 A 1067 A	Zev Sero Michael Sestak	1087 AG	Silverberg Robert Silverberg
1988 A	Dominic Robe	3394 A	Matthew Rotundo	1672 A	Colleen Savitzky	2636 A	Jon Seward	3173 G	Helen Simmins-
1986 AC	Gary Robe	3395 A	Tracy Rotundo	1673 A	Emerald Savitzky	2136 A	Linda Shadle		McMillin
1989 A 3649 G	Isaac Robe Chris Roberson	465 AC 453 A	Bruce Rowan Eric Rowe	1674 A 1671 A	Kathryn Savitzky Steve Savitzky	3537 A	Wendy Shaffer	134 A	Steve Simmons
3650 G	Jennifer Roberson	1048 K	Nathaniel Rowe	2394 S5	Alan Sawyer	1068 A	David F. Shallcross	2039 A 2851 A	Carl Simon Peggy A. Simone
1973 A	Alan Roberts	3815 A	Rebecca Rowe	1055 AG	Robert J. Sawyer	2083 A	Eliza Shallcross	1088 S4	Rhea Simons
91 A	Carol A. Roberts	3717 A	Stacie Rowland	54 A	Mary Sayer	2084 A	James Shallcross	3054 S5	Jackie Simpson
3797 A 302 A	Jefrey Roberts Jim Roberts	2443 A 1049 S4	Timothy Rowledge Christopher	482 AC 3514 A	Sharon Sbarsky Greg Scalise	2082 A 3167 G	Mark Shallcross	3577 AG	Jamie Sims
90 A	John Roberts	1043 04	Rowley	3931 G	John Scalzi	3809 A	Eric Shanower Kathryn Shapero	180 A 3814 A	Pat Sims Rebecca Sims
3296 G	John Maddox	1050 S4	Mark Ŕowley	2018 A	Ed Scarbrough	1616 A	Ron Shapland	181 AG	Roger Sims
2740 4	Roberts Kassa Bahada	4598 A	Michael Rowley	1056 G	Tom Schaad	396 A	Ariel Shattan	2449 A	Michael Sinatra
3749 A 4260 A	Karen Roberts Pat Roberts	4035 A	Constance Royston	532 A 494 A	Sinya Schaeffer Karen Schaffer	2123 A 4514 A	Arthur Shattan	534 A	David Singer
2440 A	Ralph Roberts	2291 A	Martin Royston	2797 A	Mary Ellen	1687 A	Heather Shaw Jerry Shaw	533 A 2112 A	Jeff Singer Preeti Singh
1041 S4	Steven D. Roberts	3651 G	Josef Rubenstein		Scharadin	487 A	Jannie Shea	3297 G	Bradley Sinor
3913 A 2785 A	Tina Roberts Bruce Robertson	1667 A	Arthur Rubin	2320 A	Barb Schatz	1069 S4	Donald Shears	3616 G	Marina Sirtis
3805 A	Susan Robertson	1668 A 531 A	Ronni Rubin Peter Rubinstein	2069 A 3905 A	Heidi Schaub David Schecter	1070 S4 1071 A	Lisa Shears	4524 A	Marsha Sisolak
1042 A	Charlie A. Rock	3185 G	Kevin Rubio	2837 A	Gerald Scheffler	10/1 A	Nicholas Shectman	3556 G 3557 G	Jesse Sissom Jullian Sissom
	Robertson II	4122 G	Rudy Rucker	2559 A	Judy Scheiner	1072 AC	Elisa Sheets	3555 G	Karol Sissom
4324 A	Doris Robin	2892 A	Douglas Rudd	2558 AG	Sam Scheiner	518 A	Michael Sheffield	2536 A	Amy Sisson
265 A 2265 A	Linda L. Robinett Jerry Robinette	1051 CS4	Ann Marie Rudolph	527 A	Saundra Scheuer- Sufert	3804 A 1073 S4	Vivian Sheffield Amy Sheldon	1089 S4	Glenn Sixbury
3188 G	Madeleine E.	2489 AC	John Ruff	200 A	Ben Schilling	1073 34 1074 A	Robert Shelor	3873 A 3685 G	John Skillingstead John Skipp
	Robins	2488 A	Susan Ruff	1057 A	Darice Schirber	3569 A	Wendy Shelor	995 A	E. Orlean Skran
2024 A	Darren Robinson	1785 A	Antonio Ruffini	4006 A	Marc Schirmeister	1075 A	Gary Shelton	1786 A	Samuel Skran
3627 A 3168 G	Francis Robinson Frank M.	2193 A 1934 AÇ	Armandi Ruggeri	1763 A	Charles Schlomy	4073 A	Barbara Shepard	1787 K	Sarah Skran
3100 G	Robinson	1052 A	Debby Ruh Larry Ruh	3777 A 2491 A	Keren Schlomy David Schlosser	4370 A 3561 A	Jonnie Shepard Joel Shepherd	1090 A 732 A	Dale L. Skran, Jr. Marian Skupski
818 A	Fred Robinson	2612 A	Bill Rupp	2492 S5	Random	4009 A	Stu Shepherd	1091 A	Jennifer Skwarski
3863 G	Kim S. Robinson	524 A	Elisabeth Ruppel		Schlosser	2987 A	Tim Sherburn	4347 A	Martin A. Slade
2946 S5	Martina Robinson	523 A	Thomas Ruppel	4221 A	Edmund	1076 S4	Howard Shere	2639 A	Kathleen Slater
2826 A 2023 A	Melissa Robinson Susan Robinson	3973 A 3972 A	Jeff Rush Mary Rush	1058 A	Schluessel Lucy (Cohen)	3792 A	Atlanta Lea Sheridan	514 A 2638 A	Michael Slater William Slater
464 AC	Suzanne	489 A	Richard Russell	.550 /	Schmeidler	3791 A	James W.	3003 A	Rina Slayter
400	Robinson	3090 S5	Richard Russo	3182 G	Joyce Schmidt		Sheridan	2332 A	Nathan Ślemmer
460 AG 2737 A	Kevin Roche Thomas Roche	495 A 4306 A	Marti Rutishauser Dylan Ryall	1059 S4 3205 G	Michael Schmidt	3793 K	Jess Sheridan	4350 A	David J. Sloan
2157 A 2153 A	Carrie Rocke	3993 SaC		480 A	Stanley Schmidt Gene Schneider	2152 A 3163 G	Espana Sheriff Delia Sherman	86 A 521 A	John Sloan Kathleen Sloan
178	-		2.1.7.1.01			5.50 0	_ 0 0	J_ 1 A	cameen didan

178

August 23-27, 2006

August 2	23-27, 2006					_		L.A.Con IV
3424 A 4472 A 4525 A 3298 G 3377 A 4365 A 4365 A 1878 A 1854 A 1092 S42150 A 2410 A 2545 A 2806 A 2150 A 2806 A 2392 A 3666 A 2392 A 3666 A 2392 A 3666 A 2393 A 2672 A 2673 A 26	Steve Sloan Steven R.Sloan Sr. Kristi Smart Dave Smeds Dave Smeds Danielle Smeltzer Veronica Smeltzer Valeriy Smirnov Aaron Smith Bernice Smith Bernice Smith Carolyn Smith Cheryl Smith Derek Smith Dick Smith Dori Smith Gene Smith Guest of Kenny Smith Jacqui Smith Jacqui Smith Jason Smith Hank Smith Jason Smith Katie Smith Kenny Smith Laura Smith Kenny Smith Laura Smith Rebecca Smith Randal Smith Randal Smith Randal Smith Randal Smith Randal Smith Randal Smith Rodford Smith Susan Sm	1975 A Kathi Sp	erling 3426 AG perling 74 AC perling 245 A 1118 S4 pielman Sypiszman wivey 1119 S4 ringborn 751 AG prinkle 752 AG Wecker Staehle tateflord 94 A Stallion 2175 A ampley 2221 A ampley 1121 S4 ampley 1122 A 3290 A Stenle 1122 A Steele 1122	Straczynski Jonathan Strahan Dave Strang Dave Strang Richard Strang Erwin S. Strauss Mark Stravens Sheila Strickland Edwin Strickland III John K. Strickland Jr. Steve Stringfellow Maria Stroffolino Gregg Strohmeier Mary Ann Strom Marjorie Strong Rebecca Strong Nick Stroth Joe Struss Duane Stuck Lindalee Stuckey Donna Stump Chris Sturhann Mary Sturhann Linda Subias Marco Subias John Sucke Mathew Sugden Marlene Sullivan Suliteanu Gene Sullivan Gene Sullivan Gene Sullivan Suliteanu Gene Sullivan Sullivan Lisa Sullivan Lisa Sullivan Lisa Sullivan Lisa Sullivan Ceres Sullivan Acthry Sullivan Revin Sullivan Revin Sullivan Robert Suryan Bill Sutton Bill Sutton Bill Sutton Brenda Sutton Ellen Sutton Ellen Sutton Ellen Sutton Ellen Sutton Suzukawa Ole Svendsen Anton Sviridenko Brandon Swann Louise Swann Anders Swanson Gary S. Swanson Kathy Swanson	2897 A 183 A 3658 A 2990 A 1773 A 1137 A 1137 S4 2726 A 1772 A 3005 S5 3026 A 2961 A 1134 S4 1135 S4 1136 S4 4136 S4 4136 S4 4137 A 2215 A 4222 A 22769 AG 42 AC 3129 A 4431 A 2215 A 4510 G 4272 A 4271 A 3578 A 1138 S4 4447 A 1824 A 338 A 1734 A 136 A 2700 A 7 G 8 G 2554 A 2701 A 1577 A 1250 K 236 AG 3544 A 4560 A 4535 A 2701 A 1577 A 1250 K 236 AG 3544 A 4560 A 4535 A 2701 A 1577 A 1250 K	Michael Tax Michael J. Tayler Alice Taylor Anita Taylor Barbara Taylor Bill Taylor James M. Taylor Jeff Taylor Sally Taylor Sally Taylor Sally Taylor Sally Taylor Sheri Taylor Sheri Taylor Suzanna Taylor Amanda Taylor- Chaisson Justine Teals Alan R. Tegen Penny M. Tegen Ruth Temple Brad Templeton Matthew Tepper James Terman Martin Terman Tery Terman Evo Terra Charles Terrell Dana Terrell Dana Terrell Byron Telick Alexandra Textor Kent Teynor Sherilynn Thagard Susan Thau Diana Thayer Ann Thomas Bill Thomas Frankie Thomas Guest of F. Thomas Jennifer Thomas Lois Thomas Jennifer Thompson Maggie Thompson Maggie Thompson Sarah J. Thompson Valerie Thomo Sue Thom Persis Thomdike Tails M. Thomdike Love Katt Thomton	3429 A 78 A 78 A 3337 A 3387 A 3387 A 3428 A 3427 A 1142 S4 2926 ACG 2925 A 4593 A 1143 A 3743 A 1665 A 3794 A 781 A 285 A 2351 A 285 A 2351 A C 2526 AG 362 A 4342 A 34343 A 1146 S4 1147 A 387 A 3813 A 3724 G 2679 A 2404 A 4470 S5 4469 S5 1148 A 3724 G 2679 A 376 A 2404 A 3470 S5 1148 A 3724 G 2679 A 376 A 2404 A 34343 A 3724 G 2679 A 376 A 2404 A 34343 A 3724 G 2679 A 376 A 3813 A 3724 G 2679 A 376 A 3444 A	Nancy R. Thornlon Katy Thorp Steve Thorp John Thorsen Deborah Thranent Jennifer Tibebetts Michael Tice Mark Tierno Robin Tiffney Stephen Tihor Adam Tilghman Rebecca Tilghman Alexandra Tillson Don A. Timm Mathew Timmerman Charles Timpko Denise Timpko Denise Timpko Denise Timpko Denise Timpko Denise Timpko Denise Timpko Candi Tinkham Lillian Todaro Tony Todaro Christine D. Toleson Edward Tolley Samuel Tomaino Toman Tadao Tomman Tadao Tomman Tadao Tomman Tadao Tompisins Geoffrey Toop Dan Topijan Julie Topijan Elise Toth Fiona Toth Robert Toth Ann Totusek Megan Totusek Megan Totusek Megan Totusek Stephen Toy April K. Tozzi Mike Tracy Jon Charles Trapnell David L. Travis Karen Traviss David D. Traxler Paul Treadaway Ian Tregillis Andrew Trend Gregg Trend Dick Trezza Michael Trial Bjo Trimble
1097 S4 4237 A 4249 A 3654 A 1098 S4 1099 S4 516 A 1645 A 3101 A 4162 A 2057 A 1100 S4 3043 A 1863 A 232 A 1101 S4 2793 A 4084 A 2551 A 4554 A 3470 A 4555 A 2017 A 3412 G 176 AC 2938 A 882 A 1102 S4	Patricia Snyder Patricia Snyder Patricia Snyder Patricia Snyder Thomas Snyder The Heinlein Society Terry Sofian Joseph Sokola Michele Jaye Solomon Vicki Solomon Don Solosan Pamela Somers Yasusuke Sonoyama David L. Sooby Cathy Soper Soska Sylvia Sotomayor Martha Soukup Ruth Souther Warren Soward Lisa Spangenberg Barbara Spearman Caroline Spector D. M. Spector Uarken Spector Jack Speer Dick Spelman Carma Spence- Pothitt Henry Spencer Vaughan J. Spencer	1107 AC Mike Ste Nadine 3	## 4445 A Sterm 4444 A ## 4446 A ## 4446 A ## 1446 A ## 1446 A ## 1446 A ## 1446 A ## 1429 A ## 2085 S5 ## 2065 S5 ## 2130 A ## 244 A ## A	Adam Swedin Eric Swedin Eric Swedin William Swedin Leslie Kay Swigart Robert Swiger Caroline Symcox John Syms Lucy A. Synk Joseph Szczepaniak II Tim Szczesuil Dr. Isaac Szpindel Steven Szymanski T Arthur Taber David Tackett Lorraine Tacouni Janet Tait Curtis Taitel Joni Taitel Alan Takahashi Joanne Takahashi Joanne Takahashi Machiko Takahashi Michael Tallan Cecilia Tan Hicaru Tanaka JP Targete Regina Targete Karl Tate Takayuki Tatsumi Michael Taviss Pat Taviss Irene Tawzer	and thre	the Moon with \$1 the issues of Populat's taking NA	19 of junky	chanics.

4577 G	John Trimble	2043 A	Carole Vandal	1175 S4	Sarah F. Wassum	2907 A	Jason K. Wilcoxen	1201 A	Martin M. Wooster
2880 A	Pat Trimmer	351 A	Pat Vandenberg	4315 A	Maho Watanabe	2905 A	Joseph K.	3307 G 3398 G	Barry Workman Marcia Workman
839 A 82 A	Gregory Trocchia Liza Groen Trombi	2788 A 3876 AC	Ita Vandenbroek Aaron Vanek	2007 A 2723 A	Kate Waterous Jerome Waters	2452 A	Wilcoxen Jeff Wildman	2362 A	Raymond Worley
1149 S4	Henry Troup	3878 AC	Guest #1 of V.	2621 A	Stephen Wathen	2453 A	Kris Wildman	2751 A	Tina Worley
1718 A	Teresa Trousdale		Vanek	386 A	Geoffrey Watkins	3130 A	Bryan Wilkinson	3642 A	Savannah
3291 A	Teresa Troutman	3879 AC	Guest #2 of V.	2988 K	Kyle Watkins	3131 A 1194 S4	Nancy Wilkinson Edward Willett	3521 A	Worthington Chris Wren
3350 A 3351 A	Brent Trueblood Linda Trueblood	3880 AC	Vanek Guest #3 of V.	4033 A 3662 A	Stephen Watkins Jason Watson	142 A	Kat Willett	2882 S5	Bill Wright
1150 S4	Barbara Kitten	0000 710	Vanek	3001 A	Kennita Watson	143 A	Michi Willett	1739 A	Linda Wright
	Trumpinski-	3135 A	Farzad	1176 A	Michael Weasner	144 A	Paul Willett	3798 A	Wesley Wright
1738 A	Roberts Dorothy Truslow	1165 S4	Varahramyan Etuska Varga	4580 FSa 4030 A	Brian Weaver Evon Weaver	141 A 3676 A	Ronnie Willett Steven Willett	3308 G 2169 AG	Bernie Wrightson Frank Wu
777 A	Hiroko Tsuzawa	3334 A	Vicci Varner		Chris Weber	3038 A	Jenna Willey	3243 G	William F. Wu
70 K	Yukiko Tsuzawa	1656 A	Donald Vaughan	367 A	Eric Weber	3039 A	Mark Willey	2445 A	Mary Alice Wuerz
1886 A	Edward C. Tu	1655 A	Nanette Vaughan	4468 Sa 4467 Sa	Julie Wegner	3040 A 3833 A	Rachel Willey	3778 A 1202 S4	Forrest Wunderlich Linda G. Wyatt
1152 S4 1153 S4	Patrick J. Tucker Susan Tucker-	3336 A 3335 A	Carrie Vaughn Jo Anne Vaughn	1178 S4	Lucy Wegner David Weil	4018 A	Alan B. Williams Andrew Williams	1202 04	Linda G. Wyali
1100 04	Judd	364 AC	Tom Veal	1177 AG	Len Wein	1191 A	Edie Williams		Υ
3902 A	Michelle Tumelty	2951 A	Greg Ventura	381 A	David Weinberg	4206 A	Haila Williams		Ben Yalow
1151 A 337 A	Sally Turcato Leslie Turek	2950 K 1760 AC	Tabitha Ventura Leane Verhulst	845 A 3328 G	Toni Weiner Dave Weingart	3012 A 334 A	Jason Williams Kim Williams	3699 A 4292 A	Sachiko Yamada Saori Yamamoto
3388 A	Naomi Turnbull	2523 A	Ella Vesterbeck	3712 A	David Weingart	1826 A	Larissa Williams	229 A	Ken Yamaoka
4492 A	Angelina Turner	2524 A	Jay Vesterbeck	1727 A	Carole Weinstein	4128 A	Lynda Williams	4366 A	Cindy Yan
382 A 3836 A	Carsten Turner	1755 A 1756 A	Jim Vibber Lee Vibber	1675 A	Elliott Elst	372 A 2985 A	R.Z. Williams Sandra Williams	1203 A 371 A	Eric Yarnell John Yaskowich
3837 A	Gary Turner Geri Turner	4027 A	Ralph Vicinanza	1179 A	Weinstein, MD Connie Weir	3285 AG	Sean Williams	370 A	Kathryn Yeager
3839 S5	Tessa Tumer	2561 A	Edd Vick	876 A	Jacob Weisman	2442 G	Sheila Williams	2264 A	Karen Yearout
3838 S5 1154 S4	Tim Turner	2562 K	Katie Vick	2568 A 2141 AC	Gail Weiss	776 A	Susan L. Williams	3442 A	Glenn Yeffeth
1154 S4 1155 A	Diane Turnshek Alison Turtledove	3112 A 4590 Sa	Greger Vigen June Vigil-Storm	3080 AG	Rick Weiss Toni Weisskopf	1192 S4	Walter Jon Williams	3102 A 2860 A	Judy Yeh Ko Yeh
366 AG	Harry Turtledove	755 A	Britt-Louise	1808 A	Bill Weitze	2989 A	Holly Williamson	138 A	Janet Yelle
1156 A	Rachel Turtledove	2000	Viklund	1807 A	Terri Weitze	3486 A	Maureen	2800 A	Deborah Yerkes
1157 A	Rebecca Turtledove	3299 G 1166 S4	Vernor Vinge Dennis Virzi	3819 A 1180 S4	Michelle Welch W.A. Weller	1 G	Williamson Connie Willis	4496 A 4437 F	Susan Yi Chul Yoon
1159 AG	Mary A. Turzillo	1167 S4	Madeline Virzi	3354 A	Lois Wellinghurst	9 G	Cordelia L. Willis	2105 A	Brian Youmans
1158 A	R Laurraine	1168 S4	Pat Virzi	3353 A	Ricahrd	2 G	Courtney W. Willis	2012 A	Cecil L. Young
2481 A	Tutihasi Ruoff Tuyet	3653 G 4408 A	Robert Vogel Daniel Vohl	4313 G	Wellinghurst	1193 A	Dorothy Willis	3963 G	Chris Young
4147 A	Lisa Tveit	4426 A	Chris Volk	4313 G 4179 A	Dan Wells Lillie Wells	394 A 1778 A	Steven Willis Rhett Willman	3445 AG 3376 A	Doselle Young Doug Young
2790 A	Brad Tyler	4011 A	Ralph Voltz	2521 A	Martha Wells	263 ACG	Mike Willmoth	1873 A	Eris Young
2996 A	Gerry Tyra	3190 G	Mark Von	4178 AC	Patty Wells	2277 A	David Willoughby	1954 S5	George Young
2997 A	Sandy Tyra	361 AC	Schlegeli Alexander Von	469 A 1181 A	Zoe Wells David Wendland	1708 A	Christina Willrich Karen Willson	3415 G 3446 AG	James Young Janine Ellen
	U	301 AO	Thorn	1182 A	Joan Wendland	1190 S4	Allen Willuns	3440 AG	Young
2766 A	Cathy Udovch	3180 G	John Vornholt	2398 A	John Wenn	765 A	Edward Wilson	1204 S4	Jim Young
130 A 4615 A	Rochelle Uhlenkott Lennart Uhlin		w	4311 A 1183 S4	Diana Wentworth	1195 A	Elaine Wilson	1872 A	Martin Young
3133 A	Chris Ulm	2209 A	Phillip Wacławski	3224 A	K.D. Wentworth Michael Wentz	3510 S5 219 A	Janet Wilson Karen Wilson	745 A	Stephanie A. Young
3602 A	Juliet Ulman	1749 A	Steve Wade	3261 A	Linda	1196 A	Marie Ellen Wilson	2013 K	Alice Pearle
1665 A 1160 S4	Larry Ulrey	4235 A	Katherine Wadey	027 4	Wenzelburger	3352 A	Nadine Wilson	004 40	Young-Snow
2537 A	Nora A. Urany Michael Urban	4233 A 4234 A	Miriam Wadey Robert Wadey	837 A 4418 A	James Wesley Jake West	3511 S5 2611 AG	Paul R. Wilson Robert Charles	331 AC	Virginia Youngstrom
847 A	Heather Urbanski	2994 S5	Laureen Wahl	2792 AG	Gary Westfahl	2011 AG	Wilson	2469 A	Lisa Yount
3023 K	James Uroff	3049 A	George Waldman	2416 A	Caroline Westra	4479 A	Ron Jay Wilson	731 A	Kate Yule
3022 A	Lauren Uroff	803 A 1198 S4	Jacob Waldman Howard Waldrop	2791 A 4232 Sa	Django Wexler	2610 A	Sharry Wilson		7
	V	390 A	Gail Walker	3413 G	James Weygand Ken Wharton	2522 A 3932 A	Troyce Wilson Gail Wind	1205 S4	Z F.L. Zacarola
1161 AG	Christine Valada	3586 G	Jeff Walker	4412 A	Chris Wheaton	4569 G	SA Winfield	1206 S4	JoAnna Zacarola
1712 A 2748 A	Judy Valcho Richard Valcourt	1169 A 1197 A	Julie Wall	3082 A	Andrew Wheeler	3757 S5	Linda Winks	275 A	Joel Zakem
3134 A	Emmanuel Valdez	3472 A	Richard Wall Sean Wallace	1184 A 155 A	Helen Y. Wheeler Susan Wheeler	3756 S5 3084 A	Nicholas Winks Clifford Winnig	1207 S4 757 A	Linda C. Zang Graham Zaretsky
1162 S4	Eric Van	2475 A	Rene Walling	2472 A	Michael Whelan	4005 A	Yvonne Wisdom	2573 A	Willow Zarlow
1941 A	Bertie Van Asseldonk	3140 A	Julianne Walsh	2480 A	Isabel Whiston	4277 A	Steven Witt	2184 A	Thomas Zaslavsky
3693 A	Fran Van Cleave	375 AG 2599 A	Michael J. Walsh Patricia Walsh	2233 A	Debbie Whitchurch	4490 A 369 AC	Beth Wodzinski Sally Woehrle	2664 A 1208 S4	Tony Zbaraschuk Ann T. Zeddies
3618 A	Kent Van Cleave	3139 A	Peter Walsh	2232 A	Ed Whitchurch	2419 A	Susan Woemer	1209 S4	Timothy Zeddies
3618 A	Kent Van Cleave	2598 A	Thomas Walsh	3355 A	Alan White	201 A	Taras Wolansky	1210 AC	Joe Zeff
3568 A 4530 A	Gary Van Court Evertjan Van De	3644 A 392 A	Timothy Walters Evelyn Walton	1839 A 4146 A	Laurine White Lori White	388 A 4480 G	Vic Wolczuk Gary Wolf	1211 S4 3137 A	Barry Zeiger Cindy Zelkowitz
	Kaa	1170 A	James Walton	1186 S4	Lori Ann White	4250 A	James Wolf	3083 A	Marvin Zelkowitz
767 A	Larry Van Der	3677 A	Robert Walton	2346 S5	Marie White	4353 A	Joyce Wolf	192 A	Michelle Zellich
140 A	Putte David J. Van	2220 A 2702 A	Linda Wan Andrew Ward	4534 A 2519 A	Teri White Nik Whitehead	773 A 3570 A	Katherine Wolf Gary Wolfe	149 A 79 A	Richard Zellich Gary Zelmanovics
.,,,,,	Deusen	892 A	Anthony Ward	1679 AG	Lee Whiteside	1731 A	Michele Wolfe	3613 A	Grant Zelych
3171 G	Gordon Van	3449 A	Craig Ward	203 A	Eva Whitley	1732 A	Thomas Wolfe	873 A	Julie Zetterberg
4422 A	Gelder J.P. Van Gordon	1171 A 240 A	Dalroy Ward Jacqueline Ward	395 A	Marc Whitman	3191 G	Mary Wolfman	255 A	Steven J. Zeve
1893 A	James Van	3381 A	Jacqueiine vvard Judith Ward	3032 S5 1185 A	Stacy Whitman Cheryl Whitmore	44 AC 4095 A	Noel Wolfman Michael Wolkind	4070 G 3062 A	Marc S. Zicree Joyce
	Lydegraf	3448 A	Karin Ward	2944 ACG	Tom Whitmore	374 A	Lew Wolkoff		Zimmerschied
840 AG 3672 A	Mark L. Van Name	2703 A	Laurel Ward	4404 A	Erin Whittey	3750 A	Betsy Wollheim	3999 A	Alvaro Zinos-
2380 A	James Van Pelt Jim R. Van Scyoc	2314 A 321 AG	Marty Ward Michael Ward	3590 S5 858 A	Nicholas Whyte James Wible	2587 A 4439 A	Susan Wolven Jack Womack	1212 AC	Amaro Beth Zipser
2381 A	Joyce Van Scyoc	1172 A	Trevor Ward	727 A	John Widmer	284 A	Andrew Wong	1213 AC	Michael R. Zipser
3912 A	John Van Stry	1589 A	Beverly Warren	3414 G	Art Widner	360 A	Kent Wong	2949 A	Alon Ziv
188 A 1163 A	Jan Van Ent Barbara Van	1588 ACG 2429 A	Bill Warren Christy Warren	3360 A	Guest of L. Wiedeman	1767 A 1199 S4	Lawrence Wong Patricia Wong	2948 A 1214 S4	Michal Ziv Kim Zrubek
	Tilburg	1173 S4	David Warren	3359 A	Lyle Wiedeman	330 A	Peter Wong	1214 54 1215 S4	Scott Zrubek
1164 A	Raymond Van	182 A	Kenneth Warren	1187 S4	Michaela Wiener	2588 AG	Eleanor Wood	1769 A	Beth Zuckerman
383 A	Tilburg George Van	2033 A 1582 S4	Rich Warren Victoria Warren	3515 A 385 A	Naomi Wiener Robert Wiener	1200 A 4069 G	Malcolm Wood Scott A. Woodard	1770 A	Eric Zuckerman
	Wagner	2307 A	Julie Washington	216 A	Clark Wierda	4009 G 4497 A	Laura Woodney	2151 A 1216 A	Carl Zwanzig Diane Zygowicz
384 ACG	Vanessa Van	3312 S5	John Wass	1188 S4	Gayle Wiesner	4278 A	Dean Woods	1217 A	Karin L. Zygowicz
4392 A	Wagner Christina Vanaken	185 S4 1174 S4	May Wasserman Luke Wassum	3481 S5 2855 S5	Rick Wilber Christy Wilcomb	4551 G 4361 A	Delphyne Woods		
-1002 A	Singula Vallakell	1117 34	Euro Massalli	2000 30	Crinary WIRCOTTO	4001 A	Greer Woodward		

Space Academy Faculty

Compiled by Chas Boston-Baden

Paul A. Abell

Dr. Paul Abell is a planetary scientist assigned to the Astroma-terials Research and Exploration Directorate at NASA Johnson Space Center in Houston, Texas. He has been studying potentially hazardous asteroids and near-Earth objects for over 7 years. He was a telemetry officer for the Near-Earth Asteroid Rendezvous spacecraft NIS (Near-Infrared Spectrometer) team and is

a member of the science team for the Near-Infrared Spectrograph (NIRS) on the Japanese Hayabusa spacecraft. Paul, his wife Amy Sisson, and their feline friends have lived in the Houston area since December 2003.

Forrest J Ackerman

http://4forry.best.vwh.net/ Fan since Day 1.

Andrew A. Adams

http://www.personal.rdg.ac.uk/~sis00aaa/ Andrew Adams is an academic who researches and teaches the Social Impact of Computer and Communication Technology. He has a Ph.D. in Computer Science and a Masters degree in Law. He reviews books for the BSFA magazine Vector. He has been staff and committee for a number of conventions, including chairing the 2000 Eastercon 2Kon.

Keith Aiken

Alma Alexander

http://www.almahromic.com/

Alma Alexander's novels have been published in ten languages and more than 20 countries. Her international success, *The Secrets of Jin Shei*, was a finalist in the Endeavour Award and the Washington State Book Awards in 2005 and has been followed by a sequel, *Embers of Heaven*, set 400 years in the future of the same world. Alma's other works include the fantasy duology *The Hidden Queen* and *Changer of Days*, and the first book in a new YA trilogy, *Worldweavers*, is to be released in the winter of 2006. She lives in the Pacific Northwest with her husband and two cats.

Mark Altman

Mark Altman is the writer and producer of *Free Enterprise* as well as numerous other genre films. He is also the co-publisher and editorial director of *Cinefantastique* magazine.

Lou Anders

http://www.louanders.com/

Lou Anders is the editorial director of Prometheus Books' science fiction imprint Pyr as well as the anthologies *Outside the Box* (Wildside Press, 2001), *Live Without a Net* (Roc, 2003), *Projections: Science*

Fiction in Literature & Film (MonkeyBrain, Dec. 2004), and FutureShocks (Roc, Jan. 2006). He served as the senior editor for Argosy magazine's inaugural issues in 2003-04. In 2000, he served as the Executive Editor of Bookface.com, and before that he worked as the Los Angeles Liaison for Titan Publishing Group. He is the author of The Making of Star Trek: First Contact (Titan Books, 1996), and has

published over 500 articles in such magazines as The Believer, Publishers Weekly, Dreamwatch, Star Trek Monthly, Star Wars Monthly, Babylon 5 Magazine, Sci Fi Universe, Doctor Who Magazine, and Manga Max. His articles and stories have been translated into Greek, German, and French, and have appeared online at SFSite.com, RevolutionSF.com and InfinityPlus.co.uk.

Janet Wilson Anderson

Janet Wilson Anderson has been costuming for more years than she will admit to. She is the cofounder of the International Costumer's Guild, founder of the Costumer's Guild West, Founding Dean of Costume College, ICG Lifetime Achievement award winner, and winner of Best in Show awards in both historical and SF at the International level. She is a six-time Worldcon judge, and was granted the privilege of a Retrospective of her work at the 2005 Costume Con. In addition to being an award-winning costumer in SF, Historical and design competitions, she is a frequent lecturer at universities, colleges and costume interest groups. Her work was featured in the Hugo-nominated book The Costume-Maker's Art. She loves glitz and glitter, dressing funny whenever she can and running her costume business AlterYears which supplies costume patterns, books and supplies to other costumers all over the world.

Karen Anderson

Filking, fanzine and SCA fan, fantasy author.

Kevin J. Anderson

http://www.wordfire.com/

Kevin J. Anderson lives in one universe and commutes to work in many others, from his own Seven Suns, to Dune, Star Wars, Star Trek, X-files, or comics. He has many bestsellers and many awards, including a Guinness World Record for "Largest Single-Author Book Signing." He has climbed all 54 of Colorado's 14,000-ft mountain peaks, often while dictating chapters in a new book into his microcassette recorder.

Richard Arnold

For 15 years, Richard worked with Star Trek creator Gene Roddenberry to keep his universe, in all

of its versions, true to his vision, and, as a result came to be known as an ambassador to *Star Trek*.

Margaret Austin

Margaret started out as a media fan attending her first convention in 1974. She quickly discovered mainstream SF fandom and has been regularly attending conventions in the UK and overseas ever since. She was Deputy Chair at Intersection and headed up media programming for the 2003 UK Eastercon. Current interests include Stargate, Dr Who and Lost (and non-genre shows such as Veronica Mars and West Wing). She's been looking for a new obsession since Buffy and Angel ended but, so far, has found nothing that quite makes the grade although VM comes close. Her favourite SF writer is Larry Niven.

Fiona Avery

http://www.fionaavery.com/

Fiona Avery is a writer from Los Angeles defecting to some place more romantic, since she was once an archaeologist, which entailed such Indiana Jones-like activities as prowling through pyramids in Egypt. She writes all forms, with an emphasis on historical, action, and fantasy. Her novel is a secret history of the French monarchy, called *The Crown Rose*. In 2004, her Marvel heroine, Ara'a, was named "Woman of the Year!" by Latina Magazine. Women who write action are a rare species. Fiona's favorite possession is a katana circa 1200. She balances her tomboyish collection of swords by wearing pink.

James Bacon

James is a fan from Ireland who has gotten involved with many aspects of Fandom, from fan writing to con running. Currently living in the UK, he has gained a reputation for running fun conventions.

very many compared to

Chaz Boston Baden http://www.boston-baden.com/ Custodian of Fan Photo Gallery exhibit http://www.scifiinc.net/scifiinc/gallery/ created another adult use for Lime Jell-O using tequila, circa 1992; has been mentioned in the Playboy Advisor column twice; once organized an ice cream social with a "Hell Freezes Over" theme sponsored by "Good Intentions Paving Company" and "Handbasket Tours & Travel"; invented "blue boards" to give fans a safe place to post signs for parties; originated the Registration Apron. His most recent major project has been to launch a new fannish anime convention, Anime Los Angeles. Takes lots of pictures by sf-fan standards, but not

anime fans.

Lenny Bailes

http://www.speakeasy.org/~lennyb/

Lenny Bailes has been involved with science fiction for 35 years as a fanzine writer, SF critic, and online participant. He writes computer books and occasionally appears in the *New York Review of Science Fiction*. Lenny has been a program director and panel ringleader for Potlatch and loves discussing satirical "literary cartooning" in SF novels and short stories and graphic novels.

Robin Wayne Bailey

http://home.earthlink.net/~robinwaynebailey/ Robin Wayne Bailey is currently president of the Science Fiction & Fantasy Writers of America. He's written professionally for 25 years and authored sixteen novels, edited two collections, and written nearly 100 short works. His novels include the *Dragonkin* trilogy, the *Brothers of the* Dragon series, the Frost novels, and Shadowdance. At the invitation of Fritz Leiber, he wrote Swords Against the Shadowland, the only Fafhrd and Gray Mouser work not done by Fritz, himself. He's a regular contributor to the Thieves World fantasy series. In 1996, he founded the Science Fiction Hall of Fame in Lawrence, Kansas and in 2002 transferred it to Paul Allen's Vulcan Enterprises in Seattle, where it became part of the Science Fiction Museum & Hall of Fame. He serves on the museum's Advisory Board of and continues to chair the HoF's induction committee. He lives in Kansas City, MO.

Chris M. Barkley

Chris M. Barkley celebrated his 30th year in SF Fandom at Midwestcon 57 this past June. From 1976-1983 he was one of the few fans in the country who had hosted a SF/fantasy themed radio news and talk show, Bad Moon Rising. Since 1983, he has been a regular volunteer in the Worldcon Press Relations Office, helping explain fandom and the significance of science fiction to world culture to the press. In the past decade, he has been an infrequent contributor to the Hugo nominated fanzines File 770 and Challenger and the webzine Trufen.org. L.A.con IV marks the 21st World Science Fiction convention he has attended. Born and raised in Cincinnati, Ohio, he currently resides 32 miles north in Middletown, Ohio.

John Barnes

John Barnes has written around 30 books, depending on what you count, and about 25 of them have been published science fiction, again depending on what you count. His most recent SF novel is *The Armies of Memory*. His best known seem to be *Mother of Storms*, *A Million Open Doors*, and *Kaleidoscope Century*. The one he liked best was *One For the Morning Glory*, his only fantasy.

Steven Barnes

http://www.lifewrite.com/

Steven Barnes has published over two million words of fiction, including the award-winning

alternate history novel *Lion's Blood*. He also wrote the Emmy-winning "A Stitch In Time" episode of *The Outer Limits*. He lives in Covina, California with his wife, novelist Tananarive Due, daughter Nicki, and son Jason. His twentieth novel, *Great Sky Woman*, is published by Random House/One World books.

Jean-Noel Bassior

http://www.spacepatrolbook.com/

Jean-Noel Bassior, author of Space Patrol: Missions of Daring in the Name of Early Television, is a journalist who specializes in celebrity profiles for magazines and newspapers in the U.S. and abroad. She has interviewed film stars, political figures and best-selling authors for Redbook, McCall's, Parade, AARP The Magazine, Woman's World and many other publications, and her work has been syndicated worldwide by The New York Times and Knight Features (London). Based in Los Angeles, she's a former musician who enjoys running and boxing - but her first love is the 1950s TV series Space Patrol.

Peter S. Beagle

http://www.peterbeagle.com/

Peter S. Beagle was born in 1939 and raised in the Bronx. He wrote his first novel, A Fine and Private Place, when he was 19 years old. Thanks to his most famous book, The Last Unicorn, and such works as The Innkeeper's Song, Tamsin, "Two Hearts," and Summerlong, Peter is considered one of the all-time great authors of fantasy. He wrote the screenplays for the animated versions of The Lord Of The Rings and The Last Unicorn, plus the "Sarek" episode of Star Trek: The Next Generation. He is also a gifted poet, lyricist, and singer/songwriter.

Elizabeth Bear

http://www.elizabethbear.com/

Elizabeth Bear is the author of such books as *Hammered, Blood And Iron,* and the forthcoming *Carnival*. She is the recipient of the 2005 John W. Campbell Award for Best New Writer. She lives in Connecticut, and is afflicted with a mourning dove who likes the echoes her bedroom makes when he sings outside the window.

Greg Bear

http://www.gregbear.com/

Greg Bear is the author of more than thirty books of science fiction and fantasy, including Blood Music, Eon, The Forge of God, Queen of Angels, and Dead Lines. He is married to Astrid Anderson Bear and is the father of Erik and Alexandra. His most recent novel is Quantico, a near-future examination of law enforcement, politics, and terror both domestic and religious. Darwin's Radio and Darwin's Children (1999, 2003) form a sequence about viruses and human evolution. Together with Quantico and Vitals, these novels form the Life Science Quartet. His novels The Forge of God and Anvil of Stars have been optioned by Warner Bros., and Darwin's Radio and Darwin's Children have been optioned by Michael DeLuca and Howard Braunstein. Winner of seven Hugos and Nebulas, the Sei-un, the Prix Apollo,

and two Endeavor awards — among others — Bear has been called the "Best working writer of hard science fiction" by *The Ultimate Encyclopedia of Science Fiction*.

Jerry Beck

http://www.cartoonresearch.com/

Jerry Beck is a well known animation historian who has written ten books including *Looney Tunes: The Ultimate Visual Guide, The 50 Greatest Cartoons* and *The Animated Movie Guide.* Beck is also a consultant for the *Looney Tunes Golden Collection* DVD series and was the co-founder of Streamline Pictures, a pioneer in bringing anime to the United States. Beck is also an animation producer and has been an executive with Nickelodeon and Disney. Beck has mounted and hosted various retrospective screenings of classic animation at festivals and museums all over the world. Webmaster of *www.cartoonresearch.com* and co-writer of the popular animation blog, *Cartoon Brew*.

Adrian Bedford

http://www.kabedford.com/

K.A. Bedford is a writer of SF living in the suburbs of Perth, Western Australia. He is the author of novels *Orbital Burn, Eclipse,* and *Hydrogen Steel,* all from Edge Sf/F Publishing, of Canada. He is married to the fabulous Michelle, who makes all things possible.

Hilari Bell

http://www.sfwa.org/members/bell/

Hilari calls herself the poster child for persistence — the first novel she sold was the 5th novel she'd written, and when it sold she was working on novel #13. Since then she has sold eight more novels, she has six more under contract, and she's concluded that luck is a good thing too. She writes SF and fantasy for children and teens.

Dr. Gregory Benford

http://benford-rose.com/

Hard SF writer, fan, physicist. Author of *Timescape, In the Ocean of Night,* etc. Latest book is *The Sunborn*.

Joe Bergeron

http://homepage.mac.com/joebergeron/ Artist, amateur astronomer, writer, and science fiction fan.

Jeff Berkwits

Jeff Berkwits has written about science-fiction literature, music, film and television for dozens of Internet and print periodicals including *Science Fiction Weekly, Locus Online, SCI FI, Cinescape* and *Filmfax*, among others. He most recently served as editor-in-chief of *Amazing Stories Magazine*, and is presently researching two books focusing on the early days of science-fiction television.

Dr. Bob Blackwood

http://www.blackwood.org/

Dr. Bob Blackwood and Dr. John Flynn, dubbed "The Film Doctors" by fans at Torcon, conducted

a survey of the members of the World Science Fiction Society to determine the top 10 SF films of the 20th century, and Galactic Books in July 2006 will publish the result as *Future Prime: The Top Ten Science Fiction Films.* Dr. Bob, president of the International Press Club of Chicago, is a correspondent for *Fra Noi* (Chicagoland's Italian American Voice) and the *College Union Voice.* He is also the author of *From the Silent Era to The Sopranos: Italian American Gangsters in Trend-Setting Films and Television Shows*, just released by Publish America.

Fr. John Blaker

Fan, RC priest.

Maya Kaathryn Bohnhoff

http://www.mysticfig.com/

Maya is addicted to speculative fiction. For this, she blames her father and Ray Bradbury. Her short fiction has appeared in *Analog, Amazing Stories, Interzone,* and others, and has been nominated for the Nebula and British SF awards. She has authored six fantasy novels, most recently *Mr. Twilight* (with Michael Reaves), an October 2006 release from Del Rey. October will also see *Kino No Tabi*, Volume 1, Maya's English adaptation of the anime series. Maya is half of Maya & Jeff, a musical duo that won the 2005 Pegasus Award for Best Performer. They've also collaborated on three amazing children, and live in San Jose.

Margaret Wander Bonanno

http://www.margaretwanderbonanno.com/

Margaret Wander Bonanno has written more than twenty novels in both mainstream and science fiction, including four *Star Trek* novels (*Dwellers in the Crucible, Strangers from the Sky, Catalyst of Sorrows,* and *Burning Dreams,* a novel about Christopher Pike), and two SF trilogies, *The Others* and *Preternatural.* She is the co-author, with Nichelle Nichols of *Saturn's Child.* Ms Bonanno has been by turns an English teacher, executive secretary, transcriptionist, proofreader and ghostwriter. She has two grown children, and lives in Southern California.

Steven R. Boyett

http://www.steveboy.com/

Steven R. Boyett is the author of *Ariel, The Architect of Sleep, The Gnole* (with British illustrator Alan Aldridge), the parody collection *Treks Not Taken*, and a draft of *Toy Story 2* for Pixar/Disney. Shorter works have appeared in literary, sciencefiction, and horror magazines, newspapers, and comic books. Boyett has been a professional martial-arts instructor, DJ, paper marbler, and editor, as well as a rank amateur electronic music composer. He is currently finishing a sequel to *Ariel*, entitled *Eloi*.

Bridget Bradshaw

http://taffbug.livejournal.com/

Trans-Atlantic Fan Fund (TAFF) winner Bridget "Bug" Bradshaw, 36, from Cambridge England, has been an active fan since 1990. A con-runner and fanzine writer (Obsessions, Squiggledy Hoy),

she works for the SF Foundation and the UK's League of Fan Funds. She has spent the summer touring the USA and Canada, meeting fan friends old and new. Look for her here in the Fan Lounge. She promises a TAFF Trip Report that's imaginative, meticulous, and full of her sense of the absurd. And hamsters.

David Bratman

http://home.earthlink.net/~dbratman/

David Bratman has been a critic and reviewer and critic specializing in fantasy for many years. His historical and bibliographic study of the Inklings is in press in Diana Pavlac Glyer's book The Company They Keep, and his other articles on Tolkien and other fantasy writers have appeared in various publications, including the Mythopoeic Society's bulletin Mythprint which he edited for many years. He compiled *Ursula K*. Le Guin: A Primary Bibliography (1995) and edited The Masques of Amen House by Charles Williams (2000). In fandom, David has been a member of various apas and has worked on a few convention committees, most notably as threetime Hugo administrator. David lives in northern California with a soprano (his wife, Berni Phillips) and two cats. In his other life, he is a traveling consulting librarian.

Jon L. Breen

Jon L. Breen is the author of seven novels and more than ninety published short stories, most in the crime/mystery field, and is the winner of two Edgar Awards in the biographical/critical category. He is a longtime member of SFWA and among his science fiction credits is the short story "Parsley Sage, Rosemary, and Time" in the anthology *Time Twisters*, edited by Jean Rabe. His next book is the novel *Eye of God*, forthcoming from Perseverance Press. Retired as a librarian and Professor of English at Rio Hondo College, he lives in Fountain Valley, California, with his wife and invaluable front-line editor Rita.

David Brin

http://www.davidbrin.com/

David Brin is a scientist and best-selling author of Hugo winners Startide Rising and The Uplift War. Hugo runner-ups include The Postman, Earth, Glory Season. His non-fiction book The Transparent Society won the Freedom of Speech Award of the American Library Association. Kiln People explores a fictional near future when people use cheap copies of themselves to be in two places at once. The Life Eaters - a graphic novel - explores a chilling alternate WW II. Recently controversial: Star Wars On Trial. Watch for David's TV show in the fall.

Michael S. Brotherton

http://www.mikebrotherton.com/

Mike Brotherton is a hard science fiction writer as well as a professor of astronomy at the University of Wyoming. His first novel, *Star Dragon* (Tor Books), was a finalist for the John Campbell Award for best science fiction novel in 2004. He knows more about quasars than you do, and gets paid to

point the Hubble Space Telescope at them (he'd rather not say how much). He leads his research team to fight for truth, science, and the Milky Way. His fierce cat Sita loves him very much.

Charles N. Brown

http://www.locusmag.com/

Charles N. Brown is Publisher & Editor-in-Chief of 26-time Hugo winner Locus magazine which he founded in 1968, and has been involved in the science fiction field since the late 1940s. He was the original book reviewer for Asimov's, has edited several SF anthologies and written for numerous magazines and newspapers. Brown founded Locus in 1968 and has won more Hugos than anyone else. Also a freelance fiction editor for the past 35 years, many of the books he has edited have won awards. He travels extensively and is invited regularly to appear on writing and editing panels at the major SF conventions around the world, is a frequent Guest of Honor and speaker and judge at writers' seminars, and has been a jury member for several of the major SF awards.

Rachel Manija Brown

http://www.rachelmanijabrown.com/

Rachel Manija Brown writes books, manga, television, and whatever else she feels like writing. Much of her writing is sf and fantasy. She worked in development and as a writer for the Jim Henson Company for four years and is currently developing an animated TV show for them. She used to be a staff writer for the one-hour TV horror-comedy The Fearing Mind, which played on Fox Family. Her first book, All The Fishes Come Home To Roost: an American Misfit in India, is published by Rodale. It's a true story of how her posthippie parents raised her on a bizarre ashram in India devoted to Meher Baba, who is best known for having been Pete Townsend's guru, taking a vow of silence for most of his life, and for coining the insipid motto "Don't worry, be happy." She was the only foreign child within 100 miles of anywhere. Despite being Jewish by birth and a Baba-lover by parental decree, there was only one school in town. So Rachel spent her formative years attending Holy Wounds of Jesus Christ the Savior Convent School. It's a dark comedy.

Ginjer Buchanan

In the early '70's, Ginjer Buchanan moved from Pittsburgh, PA. to New York City where she made her living as a social worker, while doing free-lance editorial work. In 1984, she took a job as an editor at Ace Books. She has been promoted several times. Her current title is Senior Executive Editor; Marketing Director, Ace/Roc Books.

Tobias S. Buckell

http://www.tobiasbuckell.com/wordpress/

Tobias S. Buckell is a Caribbean born SF/F writer who grew up spending time in Grenada, the US, and British Virgin Islands. He has almost 30 short stories in various magazines and anthologies. His first novel, *Crystal Rain*, came out from Tor books in February 2006, his second is due out in the

summer of 2007. He is a full time blogger, freelance writer, and author.

Robert Burnett

Robert Burnett is the writer and director of *Free Enterprise* as well as numerous other genre films.

Bob Burns

http://bobburns.mycottage.com/

Standing on both sides of the camera, Bob has developed an appreciation of the efforts required to bring images from the imagination to the screen, be it movies or television. He has encouraged, consoled, supported and assisted in those endeavors. Bob's acting career has been mainly behind a mask, mostly that of a gorilla, including starring in the TV series Ghostbusters as Tracy, The Gorilla. He produced several videos, among them The Time Machine - A Journey Back and The Further Adventures of Major Mars based on a character that Bob created. The film incorporated the flavor of the serials and early B-movies like The She Creature on which Bob worked with pioneer monster maker, Paul Blaisdell. To showcase the talents of his friends and to just plain have fun, Bob began "Bob Burns and Friends Halloween Extravaganzas". Each year, an SF or horror film was selected and a scary scene chosen to recreate. The challenge was to do it *live*, without the luxury of multiple takes or computers. It was this that drew artists like Dennis Muren, Rick Baker, Mike Minor, Tom Scherman, Walter Koenig, Doug Beswick, the Skotak brothers, D.C. Fontana, Greg Nicotereo, Bill Malone, and others to participate.

Michael A. Burstein

http://www.mabfan.com/

Michael A. Burstein, winner of the 1997 Campbell Award for Best New Writer, has earned eight Hugo nominations and two Nebula nominations for his short fiction, which appears mostly in *Analog*. Burstein lives with his wife Nomi in the town of Brookline, Massachusetts, where he is an elected Town Meeting Member and Library Trustee. When not writing, he has worked as a Science teacher. He has two degrees in Physics and attended the Clarion Workshop.

Pat Cadigan

Pat Cadigan, two-time winner of the Arthur C. Clarke Award, lives in North London with the Original Chris Fowler. She awaits the return of The Sultan's Elephant.

David Cake

David is a long time fan and gamer, chair of the Australian National Science Fiction convention standing committee, an editor of *Borderlands* magazine, and a board member of Electronic Frontiers Austalia, Australia's electronic civil liberties organization.

Scott Campbell

Game designer/producer for Sony Playstation.

Amy Sterling Casil

http://members.aol.com/asterling/amypage.htm Amy Sterling Casil is a 5th generation Southern Californian and a science fiction writer. Her short fiction can be found in *The Magazine of Fantasy & Science Fiction* among other publications. A 2002 Nebula Award nominee, she has authored three novels and more than a dozen nonfiction books for young adults and children. She also writes poetry and children's fiction, and has painted about 100 bookcovers as well as other commercial art. She is the Director of Development for the Los Angelesbased nonprofit organization Beyond Shelter, and lives in Redlands, California with her daughter Meredith and dog Badger.

Susan Casper

Fantasy/horror author of about 10 or 12 ebooks, available from www.fictionwise.com. Susan Casper spent years listening to her writer/editor husband Gardner Dozois and her writer friends chatter about the craft. Hopelessly out of the loop, there was only one way to fit in. She began to write stories, and discovered, to her surprise, that after working at it for a while, she could actually sell them.

Michael Cassutt

Michael Cassutt is best known for writing scripts for such SF and fantasy television series as *The Twilight Zone, Max Headroom, Ecrie,Indiana, Farscape,* and *The Dead Zone.* He has also published two dozen short stories and is the author of five novels, including the space thrillers *Missing Man, Red Moon* and *Tango Midnight.* His monthly column, "The Cassutt Files", appears on *Sci-Fi.com.*

Adam-Troy Castro

http://www.sff.net/people/adam-troy/

Adam-Troy Castro's short fiction has received two Hugo nominations, one Stoker nomination, and five Nebula nominations. His most recent book, non-fiction, is *My Ox is Broken: Detours, Roadblocks, and Other Great Moments from TV's The Amazing Race* (Ben Bella Books). He lives in Miami with his long-suffering wife Judi and a rotating collection of cats that includes Meow Farrow and Uma Furman.

Rob Caves

Rob Caves is the Executive Producer of *Star Trek: Hidden Frontier.* He also played Ensign Mark Abney in several episodes. The *Hidden Frontier* project grew out of video production efforts he

started with the fan club, USS Angeles. Caves has worked as production assistant, post production assistant, and junior editor in in corporate video production; currently he's a staff editor at a major production company.

James Cawley

Elvis impersonator; co-creator of *Star Trek*: *New Voyages*; plays the part of Kirk in the fan-created "4th season of *Star Trek*."

Robert J. Cesarone

Robert Cesarone is currently involved in program management, strategy development and long range planning at the Jet Propulsion Laboratory. His activities specifically involve telecommunications and mission operations, including the development of architectural options for the Deep Space Network, NASA's network for tracking interplanetary spacecraft. He has held his present position since September 1991 and has been employed at JPL since 1977. Prior to his current assignment he has held a number of positions within the Voyager Navigation Team, in particular that of lead trajectory and maneuver engineer for the Voyager 2 flybys of Uranus and Neptune. Mr. Cesarone has authored 24 technical and popular articles covering the Voyager Mission, trajectory design, gravity-assist and space navigation and telecommunications. He is an associate fellow of the American Institute of Aeronautics and Astronautics, a member of the World Space Foundation and a recipient of the NASA Exceptional Service Medal. When he can find any leisure time, he devotes it to his many hobbies. These include amateur astronomy, collecting classic editions of science-fiction and space exploration books, building his model train collection and, most recently, writing songs and playing the five-string banjo in a local band.

Richard Chwedyk

http://www.sfwa.org/members/chwedyk/ Richard Chwedyk's novella, "Bronte's Egg," won the Nebula Award in 2003, was nominated for a Hugo, and was the 2nd runner up for the Sturgeon Award. You can read it in its "definitive" version in the Nebula Awards Showcase 2004, edited by Vonda N. McIntyre and published by Roc Books. His novelette "The Measure of All Things" was also considered for the Sturgeon and Nebula, fell a few votes short for the Hugo and was included in the Hartwell/Cramer anthology Year's Best SF 7. "The Measure of All Things" has been translated into Italian. His three published "saur" stories have all been translated into Hebrew for the Israeli SF magazine The Tenth Dimension. His short fiction has appeared in Amazing Stories, Space and Time, F&SF and in the Twilight Tales anthology Cthulhu And The Coeds, Or Kids And Squids. His poetry has most recently appeared in the Rhysling Anthology 2004, the Hartwell/Cramer anthology Year's Best SF 8, Strange Horizons, Snow Monkey and in the chapbook anthology Tales From The Red Lion. His lat-

est "saur" novelette, "In Tibor's Cardboard

Castle" appeared in the Oct. 2004 issue of Fantasy & Science Fiction. More stories are on the way.

Dave Clements

Dave Clements is a professional astrophysicist working on preparations for the Herschel and Planck satellites, and using data from HST, Chandra, Spitzer and Akari as well as ground based telescopes. He is also trying to write SF, but not published yet.

Brian Coghill

Jack Cohen

Jack Cohen is an internationally-known reproductive biologist who consults for test-tube baby and other infertility laboratories. He acts as consultant to SF writers on questions of scientific authenticity, especially in the design of alien creatures and ecologies, and has been called the UK's leading xenobiologist.

Steve Collins

http://deepimpact.jpl.nasa.gov/mission/bio-scollins.html

Steve Collins is an Attitude Control System engineer for NASA's Jet Propulsion Laboratory. Currently working on the Mars Science Laboratory project, Steve has been a flight team member on Mars Observer, Galileo, Deep Space One, MER and last summer's Deep Impact project. In flight, he is responsible for keeping the spacecraft pointed in the right direction, performing trajectory corrections and figuring out "what the heck just happened?" When he's not flying spacecraft around the solar system, he can be found playing soccer, jamming on the theremin, or acting in local Shakespeare productions.

Melissa Conway, Ph.D.

http://library.ucr.edu/?view=collections/spcol Dr. Melissa Conway is Head of Special Collections at the University of California, Riverside, home of the Eaton Collections of Science Fiction, Fantasy, Horror and Utopian Literature, the world's largest collection of Science Fiction.

Glen Cook

Author. Latest books are Whispering Nickel Idols; The Tyranny of the Night; and Cruel Wind, an omnibus edition of the first three books in the Dread Empire series.

Brenda Jean Cooper

http://brenda-cooper.com/

Author. Latest book is Building Harlequin's Moon, written with Larry Niven.

Paul Cornell

http://paulcornell.blogspot.com/

Paul Cornell is a British SF novelist and a comics and television writer, notably on the new series of *Doctor Who*, for which he wrote "Father's Day." His two novels are *Something More* and *British Summertime*. He's currently developing his own SF TV series, working for Marvel Comics and writing a new novel.

Ctein

Ctein is best known in the SF community for his photographs of eclipses, aurora, natural and unnatural scenics, space launches and his handprinted books. He's a contributing editor to Photo Techniques, author of Post Exposure — Advanced Techniques for the Photographic Printer, computer display consultant, technical writer, with degrees in English and Physics from Caltech. Other activities- pollution research, astronomy, world designing for CONTACT, and radical feminist queer activism. If he grows up, he wants to be a dilettante. Ctein lives in Daly City CA with technical writer Paula Butler, two demented psittacines, a half dozen more-or-less normal computers, and twenty kilobooks. He reports his house seems to be shrinking...

Tad Daley

http://www.daleyplanet.org/

Tad Daley is a political author, an international policy analyst, and an activist for enduring world peace. He holds a bachelor's degree in political science, a master's degree in international studies, a Ph.D. in public policy analysis ... and a law degree to fall back on if neocon Republicans stay in power forever. He's served as a political advisor to Congresswoman Diane Watson (D-Cal, 2001-Present), the late U.S. Senator Alan Cranston (D-Cal, 1969-1993), and Congressman Dennis Kucinich (D-Ohio, 1997-Present). He ran for U.S. Congress himself in a 2001 special election to represent mid-city Los Angeles. He spent many years at the RAND Corporation in Santa Monica, California, the world's oldest and largest think tank. He focuses his research, writing, and advocacy on abolishing nuclear weapons, ending genocide forever, and reinventing the United Nations. He's published more than 75 newspaper, magazine, and journal articles on positive future visions and the politics of hope. He's presently serving as Peace and Disarmament Fellow in the Los Angeles Office of Physicians for Social Responsibility, the Noble Laureate anti-nuclear organization.

Ellen Datlow

http://www.datlow.com/

Ellen Datlow was editor of Sci Fiction, the multi award-winning fiction area of SCIFI.COM, for almost six years. She was fiction editor of Omni for over seventeen years and has worked with an array of writers including Susanna Clarke, Neil Gaiman, Ursula K. LeGuin, Bruce Sterling, Peter Straub, Jonathan Carroll, George R. R. Martin, William Gibson, Joyce Carol Oates, William Burroughs, and others. Her most recent anthologies include The Dark, The Green Man, and The Faery Reel (the latter two with Terri Windling). She's been co-editing The Year's Best Fantasy and Horror for twenty years. Datlow has won the World Fantasy Award, the Bram Stoker Awards, the International Horror Guild Award, the Hugo Award, and the Locus Award for her editing.

Sheryl Jean Davis

Head of Preservation at University of California at Riverside since 1986 and Assistant Head of Special Collections since 1999. Main responsibility is the proper storage, handling and preservation of materials in Special Collections.

Joy Day

http://www.sphericalmagic.com/

Genevieve Dazzo

Genevieve Dazzo holds a Ph.D. in Theoretical Chemistry and is well versed in many different scientific disciplines. She is currently a computer consultant and also does corporate training in a variety of advanced computer and management skills. During her career she has held senior positions at Software, Pharmaceutical, Telecommunications, and Aerospace companies. She has been active in science fiction fandom in both New York and Los Angeles since the mid 1970s and has worked on many Worldcons and regional conventions. She is currently on the Board of the Southern California Institute for Fan Interests.

Keith R.A. DeCandido

http://www.sff.net/people/krad/

Keith R.A. DeCandido is the author of over 30 novels, as well as dozens of short stories, comic books, eBooks, essays, and nonfiction books, many of them in various media universes: Star Trek, Buffy the Vampire Slayer, Serenity, Farscape, Andromeda, World of Warcraft, Starcraft, Spider-Man, and much much more. His original novel Dragon Precinct was published in 2004, and his most recent work is the Buffy novel Blackout, which focuses on one of the previous Slayers, Nikki Wood.

John DeChancie

http://www.johndechancie.com/

John DeChancie is the author of over two dozen books, fiction and non-fiction, and has written for periodicals as widely varied as Penthouse and Cult Movies. Many of his novels have recently been published in Russian translation. His humorous fantasy series, beginning with Castle Perilous, became a best seller for Berkley/Ace. William Morrow published Magicnet, which Booklist said was "a welcome sigh of comic relief ... shamelessly droll, literate, and thoroughly entertaining. Magicnet is the fantasy genre's whimsical answer to Neuromancer." He has also written in the horror genre. His short fiction has appeared in The Magazine of Fantasy and Science Fiction and in numerous original anthologies, the latest of which is *I*, *Alien*, edited by Mike Resnick. He currently lives in the Los Angeles area and is at work writing screenplays. His most recent book, Witchblade: Talons is an original novel based on the Witchblade comics series.

Mike DeMeritt

http://michaeldemeritt.com/

Michael DeMeritt served eleven seasons as an Assistant Director for *Star Trek*, through all of *Voyager* and all of *Enterprise*. You can find his

audio commentary track on the *Enterprise* Third Season DVD set for the episode "Northstar." He is a published writer whose most recent work, *Poetry and Prose from the Director's Ass.*, explores the ups and downs of life "in the business". He currently works on NBC's *Las Vegas*.

Linda Deneroff

Linda Deneroff has been reading SF since she was 12 (the golden age!) and watched *Star Trek* from its inception in 1966. After discovering fandom in 1971, she became a Lunarian and worked on Lunacon. In 1987, she relocated to Seattle and became active in fandom there as well. There, she currently helps run Foolscap, a small literary-and-art-oriented convention.

Juls Denton

Juls is an avid sewing hobbyist who has created everything from court dresses to peasant wear for rennaissance and historical reenactments.

Cat Devereaux

http://www.alleycatscratch.com/movie/

Cat Devereaux has been into costuming forever. That path has included costuming in TV, film, and theatre. Much of her earlier work was the slash and burn style of construction required for the jobs. Today she prefers insanely detailed workmanship and recreation as well as teaching others the same. This obsession created the website "Alley Cat Scratch Costume" which includes "Lord of the Rings Costume" where folks gather for costume study and to share sewing techniques. She is a recipient of the International Costumer's Guild's Lifetime Achievement and co-author of *The Masquerade Handbook*.

Nick DiChario

http://www.nickdichario.com/

Nick DiChario has been nominated for two Hugo Awards and a World Fantasy Award. His short fiction has appeared in many magazines and anthologies in the United States and abroad. His first novel, A Small and Remarkable Life, was published this summer by Robert J. Sawyer Books.

Buzz Dixon

http://www.realbuzzstudios.com/

Buzz Dixon is the co-founder and president of Realbuzz Studios, creators of Serenity, America's premiere inspirational manga, as well as three new upcoming manga series for the inspirational/Christian market. Prior to this, Buzz Dixon had an extensive career writing for TV animation, feature films, comics, video and RPG games.

Cory Doctorow

http://www.craphound.com/

Cory Doctorow is a science fiction novelist, blogger and technology activist. He is the coeditor of the popular weblog *Boing Boing*, and a contributor to *Wired*, *Popular Science*, *Make*, *the New York Times*, and many other newspapers, magazines and websites. He was formerly Director of European Affairs for the Electronic Frontier Foundation, a non-profit civil liberties group

that defends freedom in technology law, policy, standards and treaties. In that capacity, he worked to balance international treaties, polices and standards on copyright and related rights, advocating in the halls of governments, the United Nations, standards bodies, corporations, universities and non-profits. His novels are published by Tor Books and simultaneously released on the Internet under Creative Commons licenses that encourage their re-use and sharing, a move that increases his sales by enlisting his readers to help promote his work.

John R. Douglas

John R. Douglas has worked as an editor for Berkley, Pocket Books/Simon & Schuster, Avon Books and HarperCollins, and was once editor of the science fiction news magazine *Chronicle*.

Gardner Dozois

Gardner Dozois was the editor of Asimov's Science Fiction magazine for twenty years, and is still the editor of the annual anthology series The Year's Best Science Fiction, from St. Martin's Press, now up to its Twenty-Third Annual Collection. He has won fifteen Hugo Awards as the Year's Best Editor, thirty Locus Awards, and two Nebula Awards for his own short fiction. He is the author or editor of more than a hundred books, the most recent of which are the anthologies One Million A.D., Escape From Earth: New Adventures In Space (with Jack Dann), Beyond Singularity (with Jack Dann), a reissue of his novel Strangers, and a new collection of his work, Morning Child And Other Stories. He lives in Philadelphia.

Kevin Drum

http://www.washingtonmonthly.com/

Kevin Drum is a contributing writer for the Washington Monthly and has authored their blog, *Political Animal*, since March 2004. Prior to that, he wrote *Calpundit*, an independent liberal political blog. During the '90s he was vice president of marketing for a software company in Irvine, California. He lives with his wife and two cats in Irvine, California.

Diane Duane

http://www.dianeduane.com/

Novelist, screenwriter, absolute mistress of a vast online web empire (okay, she made that up about the empire), Diane Duane has been writing science fiction and fantasy in various media for the last twenty-five years. She runs the "Young Wizards" universe, and has written for characters as various as Spider-Man, Siegfried the Volsung, Jean-Luc Picard, and Scooby-Doo. Her sign is "Runway 24 Left: Hold for Clearance."

Martin Easterbrook

British convention fan.

Scott Edelman

http://www.scottedelman.com/

Scott Edelman (the editor) currently edits both *Science Fiction Weekly*, the internet magazine of news, reviews and interviews, with more than

635,000 registered readers; and *Sci Fi*, the official print magazine of the Sci Fi Channel. He was the founding editor of *Science Fiction Age*, which he edited during its entire eight-year run from 1992 through 2000. He also edited *Sci-Fi Entertainment* for almost four years, as well as two other sf media magazines, *Sci-Fi Universe* and *Sci-Fi Flix*. He has been a fourtime Hugo Award finalist for Best Editor. Scott Edelman (the writer) has published more

than 50 short stories in magazines such as *The Twilight Zone, Absolute Magnitude, The Journal of Pulse-Pounding Narratives, Science Fiction Review* and *Fantasy Book,* and anthologies such as *Cross-roads: Southern Tales of the Fantastic, Men Writing SF as Women, MetaHorror, Once Upon a Galaxy, Moon Shots* and *Mars Probes.* He has twice been a Stoker Award finalist for Short Story.

Bob Eggleton

http://www.bobeggleton.com/

Bob Eggleton is a successful science fiction, fantasy and landscape artist. Winner of 9 Hugo Awards, 12 Chesley Awards, The 1999 Skylark Award and 2 *Locus* Awards. His art can be seen on many magazines and books. His latest book is *The Stardragons* with John Grant, from Chrysalis Books. Of late, Bob has worked doing animated movie concept work, commissions, and illustrated books. He also appeared as a "fleeing" extra in the 2002 film *Godzilla against Mechagodzilla*.

Alex Eisenstein

I'm a collector of vintage SF art and have mounted retrospective exhibits at a number of conventions, including Chicon 2000. I'm also a writer of fiction (in collaboration with my wife Phyllis) and nonfiction (film criticism and SF scholarship).

Phyllis Eisenstein

http://www.bl.com/eisenstein/

I've been a writer for 35 years, both on my own and in collaboration with my husband Alex, with half a dozen SF and fantasy novels and a few dozen stories published, plus one nonfiction book on arthritis. For the last 16 years, I've been adjunct faculty at Columbia College Chicago, teaching SF writing, and half a dozen years ago I was talked into adding a class in fantasy writing to the schedule. In 2000, I decided to try out the advertising world, and currently I am Senior Copy Editor at the largest advertising agency in Chicago.

Stephen Eley

http://www.escapepod.org/

Stephen Eley is the editor and host of *Escape Pod*, a science fiction magazine in podcast form. Each week Escape Pod narrates and delivers SF and fantasy short stories in audio form. It's also the first paying content market in podcasting. Stephen is also also the publisher of *Pseudopod*, a

horror fiction podcast, and provides podcast-related products and services through his company, Escape Artists, Inc. He lives in Atlanta, Georgia with his wife and their one-year-old son.

Kate Elliott

http://www.kateelliott.com/

Kate Elliott is the author of the *Crown of Stars*-fantasy series, the *Novels of the Jaran*, and the forthcoming *Spirit Gate* (October '06). In addition, she has written a half dozen short stories and a collaboration with Melanie Rawn and Jennifer Roberson, *The Golden Key*. She lives in Hawaii with her family and their neurotic miniature schnauzer, aka the Schnazghul.

Doug Ellis

Collector and dealer in SF original art and pulps for 20 years. Co-organizer of the annual Windy City Pulp & Paperback Convention, which has become a leading venue for the sale of pulps and the sale and display of vintage SF art. Author of one book devoted to pulp art (Uncovered) and author/editor of several books on the pulps. Recipient of the Lamont Award, pulp fandom's lifetime achievement award.

Harlan Ellison

Harlan Ellison is an author who needs no introduction.

Kent Elofson

Kent began his costuming career at the age of eight when he draped an exquisite bustle gown onto a styrofoam cone. Since then he has costumed over 50 stage shows and spent 22 years working for the Walt Disney Company.

Edward Richard Endres

http://fyberdyne.com/

Edward Endres (along with Robert Vailliencourt) established Fyberdyne laboratories in 1989. Fyberdyne is widely regarded as one of the best fiberglass costuming organizations in fandom. Edward has had the recent honor of working with comic book painter Alex Ross on a definitive full size version of Iron Man's Helmet for Dynamic Forces. He is also known for the unique way he has for inlaid color in his fiberglass. He lives in South bend Indiana with his wife Debra and children.

Michael Engelberg

LA area physician, very long time fan, sf movie producer.

Steve Englehart

http://steveenglehart.com/

Steve Englehart has written pretty much every comic you've ever heard of. All Batman films and animation for the last 30 years comes from his conception, but there's also the Green Lantern Corps, Silver Surfer, Doctor Strange, and Coyote. He created the Night Man comic and wrote for its television incarnation. He wrote the story for the Tron 2.0 video game and worked on Bard's Tale IV. NASA chose his biography of the Wright

Brothers for their school curricula. Currently, he's writing *The Long Man*, a sequel to his novel *The Point Man*, about the reality of magick.

Jane Espenson

http://www.janeespenson.com/

Jane Espenson is best known for her five years as a writer-producer for *Buffy the Vampire Slayer*. Her episodes include "Band Candy," "Earshot," "Harsh Light of Day," "Storyteller," "After Life," and others. She shared writing credit on the episode "Conversations with Dead People," which won a Hugo award. Since *Buffy*, she has been on the writing staffs of *Gilmore Girls*, *Tru Calling*, Tim Minear's *The Inside*, and she has written a freelance episode of *Battlestar Galactica*.

Scott Essman

http://www.visionarycinema.com/

Lawrence Evans *

William B. Fawcett

Author of The Fleet series of books.

Cynthia Felice

You can find Cynthia Felice's most recent publication, *Promised Land*, (a collaboration with Connie Willis) in both hardback and paperback. *Iceman*, an Ace/Berkley paperback novel, is the most recent full-length solo work. "Track of a Legend" is anthologized in David Hartwell's *Christmas Stars*, a Tor paperback, and "Second Cousin, Twice Removed" is in *Isaac Asimov's Christmas*, edited by Gardner Dozois and Sheila Williams, an Ace/Berkley paperback.

Sheila Finch

http://www.sff.net/people/sheila-finch/

Sheila was born in England but has lived in Long Beach, CA for the past 40 years. She is best known for the *Guild of Xenolinguist* series of stories and novels about the adventures of the lingsters as they travel the Orion Arm making first contact and communicating with aliens. One of these stories ("Reading the Bones") won a Nebula Award and was later expanded into a novel of the same name. She has also alternate history and historical fantasy, and a young adult novel. She shares her home with a furry cat and two retired racing greyhounds.

Paul Fischer

http://www.balticonpodcast.org/wordpress/
Paul Fischer is a life long Sci-Fi and Fantasy fan.
He created and hosts the podcasts: The Balticon
Podcast and The ADD Cast. The Balticon Podcast is
the first podcast dedicated to Sci-Fi conventions.
In his day job he is a Network Architect for a
wireless data group in a large company.

James W. Fiscus

Jim Fiscus is a Portland, Oregon writer. He is chairman of two non-profit organizations that work to help science fiction and fantasy writers, The Endeavour Award and the Clayton Memorial Medical Fund. He is a former columnist for

the SFWA Bulletin, the journal of the Science Fiction and Fantasy Writers of America, writing about legal and business issues. After years as a medical writer he has returned to writing about history, publishing books for high school students. His fiction often draws on his master's degree in Middle East and Asian History, including recent stories in Alternate Generals II and III.

Dr. John L. Flynn

http://www.towson.edu/~flynn/sci-fi.html

Dr. John L. Flynn is a three-time Hugo-nominated author and long-time science fiction fan and critic who has written eight books, hundreds of short stories and articles, reviews, and a screenplay. He is an active member of the Science Fiction Writers of America. As a professor at Towson University in Maryland, he teaches graduate and undergraduate writing courses, including "Writing Science Fiction" that has produced several science fiction writers. With fellow academic Bob Blackwood, he formed "the Film Doctors," a group which studies and promotes science fiction films, and produced the top ten list of SF films of the twentieth century.

Michael F. Flynn

A native and resident of Easton, PA, Michael Flynn took his degrees in mathematics and so far they haven't made him give them back. He works as a consultant in statistical methods and quality management. His books include the Firestar series, (with Larry Niven and Jerry Pournelle) Fallen Angels, and the critically well-received The Wreck of the River of Stars. He has received four Hugo nominations, the Sturgeon prize, and the Heinlein Award. Coming soon is a novel, Eifelheim (Tor) and two stories: "Dawn, and Sunset, and the Colours of the Earth" (Asimov's) and "Probably Murder" (Analog).

Phil Foglio

http://www.studiofoglio.com/

Dorothy C. Fontana

Star Trek, Star Trek, Star Trek — as Bill Rotsler put it in a cartoon for me, "It follows me everywhere." Not that I mind, but it is the thing I'm most associated with. However, there are other credits over the years that I am also proud of — Bonanza, Dallas, Streets Of San Francisco, Babylon 5, Six Million Dollar Man, Logan's Run, Fantastic Journey, Lonesome Dove, Earth-Final Conflict and so on. I'm an instructor at the American Film Institute, I'm married to Dennis Skotak (see elsewhere in the program book) and still active writing, including Star Trek games.

Richard Foss

Richard Foss is an author, editor, restaurant critic, and reviewer who has directed theatrical productions, produced concerts, run a travel agency, managed the construction of a luxury hotel, and lectured on Elizabethan history, among other pastimes. His fiction has appeared in *Analog* and various short story collections.

Alan Dean Foster

http://www.alandeanfoster.com/

Alan Dean Foster is the author of more than 100 books, over a hundred short stories, numerous articles and film reviews, radio plays, and the story for the first *Star Trek* movie. His novel *Cyber Way* was the first work of science fiction to win the Southwest Book Award for fiction. His work has been published in more than 50 languages. A world traveler, he has spent time in more than 80 countries. His film footage of great white sharks feeding off South Australia has appeared on the BBC and American television. He lives in Prescott, Arizona, with his wife JoAnn, 3 dogs, 7 cats, a pair of red-tailed hawks, assorted coyotes, road-runners, and the ensorceled chair of the nefarious Dr. John Dee.

Rudy Franchi

Jane Frank

http://www.wow-art.com

Jane Frank is a collector, author, and private art dealer who established Worlds of Wonder in 1991 to represent the kind of artists and art that you'll enjoy in the L.A.con IV art show. Avid collectors, Jane and her husband Howard have a more than 35-year long history of support for the genre, and two Paper Tiger books on their art collection: The Frank Collection: A Showcase of the World's Finest Fantastic Art (1999), and Great Fantasy Art Themes from the Frank Collection (2003). Beginning Sept 10th works from the collection will again be exhibited at The Science Fiction Museum, Seattle. Jane wrote the illustrated biographies The Art of Richard Powers (Hugo Nominee, 2001), and The Art of John Berkey (2003), and many articles on art and collecting; she writes as The Artful Collector for the e-zine Estronomicon. She edited two books on the author William Hope Hodgson (PS Publishing/Tartarus Press 2005), and is working hard on two projects: A Biographical Dictionary of 20th Century Science Fiction and Fantasy Artists (McFarland, 2008) and Pixel or Paint? The Digital Divide in Illustration Art (Nonstop, 2007).

Valerie Estelle Frankel

http://www.calithwain.com/ Valerie Frankel was born at an early age. She teaches creative writing for children and teens, along with teaching Composition at San Jose State University. Her many short stories appeared in the anthologies Legends of the Pendragon and In the Outposts of Beyond. She's also been published in Rosebud Magazine, The Oklahoma Review, and seventy other magazines. Valerie would have gone crazy long ago, except for her collection of singing potatoes. She's very excited about her first book, Henry

Potty and the Pet Rock: An Unauthorized Harry Potter Parody, published through Wingspan Press.

Laura Frankos

Laura Frankos has written a mystery novel (St. Oswald's Niche), as well as short stories for Analog, the Chicks In Chainmail series, and numerous fantasy and science fiction anthologies. She spends entirely too much time listening to Broadway musicals and is compiling a quiz book based on trivia of the Great White Way.

James Frenkel

James Frenkel's career in book publishing began in 1971. Since then he has edited science fiction and fantasy for Dell Books, Bluejay Books (of which he was Publisher), and Macmillan Publishing, where he edited the Collier Nucleus classic reprint line. Since 1986 he has worked for Tor Books, where he is now a Senior Editor. Born and raised in New York City, he now lives in Madison, Wisconsin. He enjoys working with many fine SF and fantasy authors, ranging from Daniel Abraham to Timothy Zahn, and many other outstanding authors in between.

David Friedman

WANNA CHANGE THE WEATHER IN

MINNEAPOLIS, BABE?

http://www.daviddfriedman.com/

NOT TONIGHT DEAR, MY ANTENNAÉ ACHE.

I majored in Chemistry and physics, got a PhD in theoretical physics and pro-

ceeded to make a career as an academic economist, most recently specializing in law. My

first book, The Machinery of Freedom: Guide to a Radical Capitalism, was published in 1973. My most absorbing hobby has been the Society for

Creative Anachronism, with interests ranging from medieval cooking and storytelling to hitting people with swords. My most recent interest is writing my first novel (*Harald*, Baen) and working on more. I am currently a law professor at Santa Clara University.

David Fury °

Tom Galloway

Tom Galloway lives in Silicon Valley. His adventures include winning on a game show, Neil Gaiman telling an audience "You should all get together and burn [Tom] as a witch", Harlan Ellison trying to get him dates via public radio, raising \$10,000 for the Comic Book Legal Defense Fund via conceiving a single item, being a Starfleet Admiral in a *Trek* comic book, organizing an MIT hack on the Harvard-Yale football game, and being a practice dummy for teaching Nobel Prize winners the Macarena.

Christopher J. Garcia

http://efanzines.com/DrinkTank/index.htm Christopher J. Garcia is a writer, producer, historian, and zine-publisher from Santa Clara, CA. He has been the Assistant Curator at the Computer History Museum in Mountain View, CA for the last seven years. He has produced four films, including *The Chick Magnet* (winner Best Science Fiction Film: Conestoga Film Festival 2005) and *The Last Woman on Earth*. He publishes *The Drink Tank* on *eFanzines.com*, *Claims Department* for FAPA, and *Science Fiction/San Francisco* with Jean Martin. He is currently the Vice-President of the Bay Area Science Fiction Association and President of the National Fantasy Fan Federation (N3F). He's also Co-Chair of the Hollister in 2008 Casa de Worldcon Bid.

David Gerrold

http://www.gerrold.com/

Please do not ask David Gerrold about the fifth book in the *Chtorran* series. He has promised to be on his best behavior, but your cooperation is urgently requested.

Nat Gertler

http://www.licensablebeartm.com/

Inventer of "Mister U.S." (along with Mark Lewis). Created the comic book *Licensable Bear*TM.

Zelda Gilbert

Zelda saw her first costume competition at the 1984 Los Angeles World Science Fiction Convention. She said, "I can do that," and has been doing so ever since. Zelda successfully competes at the master's level in international venues and specializes in the strange, the humorous, and the tacky. Additionally, Zelda served for many years on the boards for both the CGW and ICG, as well as being a veteran Costume College teacher.

Mel Gilden

http://www.melgilden.com/

Mel Gilden is the author of many children's books, some of which received rave reviews in such places as School Library Journal and Booklist. His multi-part stories for children appear frequently in the Los Angeles Times. His popular novels and short stories for grown-ups have also received good reviews in the Washington Post and other publications. Licensed properties include adaptations of feature films, and video games, and he has written original stories based in the Star Trek universe. He has written cartoons for TV, has developed new shows, and was assistant story editor for the DIC television production of The Real Ghostbusters. He consulted at Disney and Universal, helping develop theme park attractions. Gilden spent five years as cohost of the science-fiction interview show, Hour-25, on KPFK radio in Los Angeles. Gilden lectures to school and library groups, and has been known to teach fiction writing. He lives in Los Angeles, California, where the debris meets the sea, and still hopes to be an astronaut when he grows up.

ElizaBeth □Lace□ Gilligan

ElizaBeth "Lace" Gilligan lives in the San Francisco Bay Area with her husband, Doug, and their adult children. As a self-described literary opportunist, ElizaBeth has been writing since earliest memory. DAW books has released the first

novels in the "Silken Magic" series - Magic's Silken Snare and The Silken Shroud — Alternate Histories about Romani silk merchants set in 17th century Sicily. Havensgate (working title) is the current project on ElizaBeth's desk — the first of a new series focusing upon a woman leading her people through the inner turmoil of a world with magical mutations and strict social caste structures. ElizaBeth also writes the occasional short story, formed and manages the research list for genre writers (JoysOfResearch@YahooGroups.com), is an herbalist, ardent historian, researcher, philosopher, who dabbles in the fiber arts and homeschooled her children. In her copious free time, ElizaBeth has served as Secretary to the Board of Directors for SFWA after nearly a decade serving in SFWA Convention Relations.

Laura Anne Gilman

http://www.sff.net/people/lauraanne.gilman/
The former Executive Editor of Roc/NAL, Laura
Anne left her day job at the end of 2003, in order
to put more energy into her own writing. Her
first original novel, the fantasy/caper Staying
Dead, came out in 2004, followed by Curse The
Dark in 2005 and Bring It On in July 2006, with
the next scheduled for 2007. Her YA trilogy, Grail
Quest, came out from HarperCollins this year.
She is also the author of several non-fiction books
for teenagers, and co-edited the anthologies
OtherWere: Stories of Transformation and Treachery & Treason.

Dana Ginsberg

Diana Glyer

Diana Pavlac Glyer is a professor of English at Azusa Pacific University in Azusa, California. She has chaired conferences, published articles, and tried in vain to fix the comma errors in *File 770*. Her most recent book is *The Company They Keep: C. S. Lewis and J. R. R. Tolkien as Writers in Community.*

Mike Glyer

Mike Glyer, Chair of LAConIII, is the Hugo-winning editor of *File 770* and the "Once and Future Secretary" of the Los Angeles Science Fantasy Society. He's edited lots of fanzines, among them *Prehensile*, and *Scientifriction*.

Lynn Gold

http://www.rahul.net/figmo/

Lynn has been an on-air presence on the San Francisco Bay area airwaves for over 15 years. She has thrown many a party at a convention, often on an amazingly small budget. She has also been performing at conventions for 15 years, and does standup comedy in her copious spare time. During the day she works at ZipLip Incorporated in San Jose, CA as a Technical Writer; on weekends and occasional evenings she anchors the news at KLIV-AM in San Jose, CA and reports news, traffic, and weather at Traffic.com in Emeryville, CA. She has also been on the Internet continuously since 1980, back when it was the ARPAnet. She was part of one of the earliest Net.romances — and Net.divorces. She has

worked at NASA, Oracle, PayPal, Sun Microsystems, Hewlett-Packard, and Netscape as a Technical Writer. Lynn lives in Mountain View, CA, with her pet Bichon Frise, "Lady," who has attended several conventions.

Lisa Goldstein

http://www.brazenhussies.net/goldstein/

Lisa Goldstein has published eleven novels, the latest being *The Divided Crown* (as by Isabel Glass) from Tor Books. Her novel *The Red Magician* won the American Book Award for Best Paperback. She has also published a short story collection, *Travellers In Magic*, and numerous short stories. Her novels and short stories have been finalists for the Hugo, Nebula, and World Fantasy

awards. She has worked as a proofreader, library aide, bookseller, and reviewer, and she lives in Oakland, California, with her husband and their cute dog Spark.

John Goodwin

Kathleen Goonan

http://www.goonan.com/

Kathleen Ann Goonan has published five novels and over twenty-five short works. Two of her novels, *Crescent City Rhapsody* and *Light Music*, were Nebula finalists and are part of her *Nanotech Quartet*, which also includes *Queen City Jazz* and *Mississippi Blues*. *War Stories*, her next novel, will be out from Tor some time in 2007.

Robert Gordon

Robert Gordon's screenwriting credits include *Galaxy Quest* and *Lemony Snicket's A Series Of Unfortunate Events*. His producing credits include *Sky Captain And The World Of Tomorrow*. Heearned a bachelors degree in Electrical Engineering from UCLA before pursuing his masters degree in film at the California Institute of Arts. A Disneyland geek, Gordon hopes someday to achieve his original goal of working as an Imagineer.

Bob Gounley

Bob Gounley is an Instrument Systems Engineer for the Space Interferometer Mission (SIM) at NASA's Jet Propulsion Laboratory (JPL). He's served interplanetary science missions in many roles including Engineering Team Lead for Mars Exploration Rover, Flight Director for the Deep Space 1 mission (testing ion propulsion), and Deputy Engineering Team Chief for the Galileo mission to Jupiter. NASA awarded Bob its Exceptional Service and Exceptional Achievement medals. He holds a Bachelor's Degree in Mechanical Engineering from the University of Pennsylvania and a Master's Degree in Aeronautics/Astronautics from M.I.T.

Lorien Gray

After graduating with a degree in Linguistics, Lorien Gray decided to waste her education and go into show business. She started as a Script Supervisor in Texas, but soon fled to Los Angeles to pursue the big time. She's worked as an

assistant director on a variety of televison shows and feature films, such as *ER*, *Star Trek: Voyager*, *The Pretender, Anywhere But Here*, and *How Stella Got Her Groove Back*. Lorien is currently working at Regent Entertainment, which acquires, produces, and distributes episodic television, TV movies, and feature films.

Ashley Darlington Grayson

http://www.publishersmarketplace.com/ members/CGrayson/

Literary agent. Agent for John Barnes, Jack Cohen, Bruce Coville, Christopher Pike, and various others.

Kevin R. Grazier

Dr. Kevin Grazier is a planetary scientist at NASA's Jet Propulsion Laboratory (JPL), and holds the duel titles of Investigation Scientist and Science Planning Engineer for the Cassini/Huygens Mission to Saturn and Titan. His research also includes large-scale, long-term computer modeling of Solar System evolution/dynamics/chaos. Kevin is also currently the Science Advisor for the PBS animated series *The Zula Patrol*, as well as the SCI FI Channel series *Eureka* and *Battlestar Galactica*. He writes the monthly *Battlestar Galactica TECH Blog* on www.hollywoodnorthreport.com.

Ed Green

Ed Green has been a member of Fandom since 1971. He's a retired NCO from the US Army, where he spent 13 years working as an Intelligence Analyst. He's done fanwriting for *File 770, No Award* and other zines. He's been President of the LASFS and Chairman of the LASFS Board of Directors. He is currently Chairman of the Board of SCIFI INC, the sponsoring group of this year's Worldcon.

Scott E. Green

http://www.scottegreen.com/

Writer, editor and poet. Has been nominated for the Kelly award in non-fiction writing and the Rhysling, Isaac Asimov Readers Award and the Balrog for short poetry. Most recent book is Isaac Asimov: An Annotated Bibliography of the Asimov Collection at Boston University.

Simon R. Green

Long ago and far away, Simon R Green was born in the small English town of Bradford-on-Avon, the last Celtic town to fall to the invading Saxons in 504 AD, and it's all been downhill ever since. He's published more than thirty novels, all of them different, including many international best-sellers. Best known for the *Deathstalker* novels, a trilogy in eight parts. Currently writing the *Nightside* series, about a private eye who operates in the Twilight Zone, solving cases of the weird and uncanny. Simon is also, secretly, Superman. Don't tell anyone.

Hugh S. Gregory

Hugh S. Gregory is an avid Spaceflight Historian based in Vancouver Canada. His latest re-

search includes the conceptual design theory work on the E.L.D.S.R.R. space reactor (which he gifted to IPL back in July of 2002), Project M.O.S.S. (Musk Observatory Supernova Search) for the Musk Mars Desert Observatory in Hanksville, Utah and Project M.A.S.T. (Mars Analogue Simulation Trainer), a VR simulator for the Mars Society to help train and prepare crews for their simulations of Mars surface exploration at the Mars Desert Research Station. Since December 2004 he has been the Mars Society's Chief Documents Editor for the M.D.R.S. and F.M.A.R.S. research stations, correlating and maintaining the operations manuals and training materials relative to each facility. He was selected for and led M.D.R.S. Crew 35 (February-March 2005) as Mission Commander and Crew Astronomer (to set up Project MOSS). He's produced and sold videos on Voyager 2 at Neptune, The Gas Planets, and others. On weekends he's a private pilot, amateur astronomer (Member RASC), cricket umpire, and enjoys hiking in the Rockies with his wife Anne.

Paula Guran

http://www.darkecho.com/

Paula Guran is currently the editor of *Juno, www.juno-books.com*, a new fantasy imprint and its Best New Paranormal Romance anthology series. She reviews regularly for *Publishers Weekly*, is review editor for *Fantasy Magazine*, and a columnist for *Cemetery Dance*. Until earlier she contributed SF/F reviews and interviews to *CFQ* magazine. In an earlier life she produced the weekly email newsletter *DarkEcho* (winning two Stokers, an IHG award, and a World Fantasy nomination) and edited *Horror Garage* (earning another IHG and second a World Fantasy nomination.) She's a publisher [Infrapress], teaches SF/F/H writing, and has been author John Shirley's literary agent for nearly a decade.

James Gurney

Guest of Honor, 2006 World Science Fiction Convention. If you haven't read the beginning of this book, go back and start over.

Karen Haber

http://www.geocities.com/karenhaber/

Karen Haber is the author of nine novels including Star Trek Voyager Bless the Beasts, co-author of Science of the X-Men, and editor of the Hugonominated essay collection celebrating J.R.R. Tolkien, Meditations on Middle Earth. With Jonathan Strahan she edited the popular Year's Best SF and Year's Best Fantasy series through 2005. Her short fiction has appeared in *Asimov's* Science Fiction magazine, the Magazine of Fantasy and Science Fiction, and many anthologies. She reviews art books for Locus magazine and profiles artists for various publications including Realms of Fantasy. Her newest science fiction novel, Crossing Infinity, a YA tale of gender confusions between worlds, was published by ibooks in November.

Gay Haldeman

http://home.earthlink.net/~haldeman/

Gay Haldeman (Mary Gay Potter Haldeman) has a Master's degree in Spanish Literature from the U. of Maryland and another in Linguistics, from the U. of Iowa. She teaches in the Writing Center at Massachusetts Institute of Technology every fall, specializing in English as a second language. The rest of the year she resides in Florida, where she manages writer Joe Haldeman's career, dealing with editors, answering correspondence (in Spanish and French as well as English; isn't email wonderful?), etc. She's a correspondent for the on-line Spanish magazine BEMonline. She's been going to SF conventions since 1963 (so has Joe) and loves to meet new people. After 41 years of marriage, she still thinks Joe's the best thing that ever happened to her.

Joe W. Haldeman

http://home.earthlink.net/~haldeman/

Joe Haldeman sold his first story in 1969, while he was still in the army, post-Vietnam, and has been a constant writer ever since, with a little time off for teaching. He's written about two dozen novels and five collections of short stories and poetry, and appears in about twenty languages. His best-known novels are *The Forever War* and *Forever Peace*. Since 1983, he and his wife Gay have spent the fall semester in Cambridge, MA, teaching at MIT. His latest novel is *Old Twentieth*, and it was joined in 2005 by *War Stories*, a collection of fiction about Vietnam.

Barbara Hambly

http://barbarahambly.com/

Author of *The Emancipator's Wife* (about Mary Todd Lincoln), *The Windrose Chronicles, The Darwatch Trilogy*, etc. Has written stories for *Tales from the Mos Eisley Cantina; Tales from Jabba's Palace; War of the Worlds: Global Dispatches; Gaslight and Ghosts;* and others. Most recent books are *Dead Water* and *Circle of the Moon; Renfield* will be out in September.

Lisa Deutsch Harrigan

Treasurer of The Mythopoeic Society, Chairman of Westercon 40, Chairman of Mythcon 10, treasurer to more Mythcons, treasurer to CostumeCon 26, good costumer too (mostly hall costumes). Been in fandom for, well, more years than I want to imagine. A well-rounded fan into Costuming, JRR Tolkien, LotR the Movie, Fantasy, Asimov, Bradbury, SF, Star Trek, Star Wars, Babylon 5, Farscape. Mother to Jenevieve Paurel Davis and Harold Harrigan III; grandma to Christopher, Matthew, and Jonathan; all fans, too. All in all, it's been a good full fannish life, and there are still more years to enjoy!

Charlaine Harris

Harry Harrison

http://harryharrison.com/

Author of Deathworld, The Stainless Steel Rat, Make Room! Make Room!, West of Eden, Bill the Galactic Hero etc. His latest book is Stars and Stripes Triumphant.

Jay C. Hartlove

Jay has been competing his costumes at conventions since 1976. He is known for adapting unusual materials and developing new techniques in costuming. His inspirations are anime, history and horror, not necessarily in that order. He also teaches workshops and designs events for the Bay Area costumers guild. He has scaled back his competition entries while raising his two beautiful daughters Katherine and Abigail with his wife Denisen. One exception was working with a team that won Best in Show at ConJose (WorldCon 2002). Jay also writes extensively on religion and neuroscience, which he insists, are not very far apart.

David Hartwell

http://www.davidghartwell.com/

David Hartwell edited *The Science Fiction Gallery, Visions of Wonder, Northern Stars, Northern Suns, Centaurus, etc.* Collects interesting neckties. Compiler of *Gregg Press Science Fiction Series 1975-1985 Complete: a Preliminary Annotated Checklist.* Proprietor of Dragon Press, publisher & bookseller; publishes *The New York Review of Science Fiction.*

Teddy Harvia

Teddy Harvia is an anagram of David Thayer. Teddy is a cartoonist who has contributed to hundreds of amateur publications since 1977 and received much appreciated recognition over the years for such characters as the WingNuts[TM], the Goddess Opuntia, and Chat. David was cochair of the Cancun WorldCon bid and is currently attempting to translate the skills he has gained as a technical writer and editor into a career as a science fiction novelist. Both are married to Diana Thayer, also an aspiring writer.

James Hay

http://www.geocities.com/jameshay.geo/ James Hay lives in San Diego, enjoys creating and wearing hall costumes, and has a keen interest in sf trivia.

John G. Hemry

http://www.sff.net/people/john-g-hemry/
John G. Hemry is a retired US Navy officer and
the author of the JAG in space series, the latest of
under the name Jack Campbell (The Lost Fleet).
He had a story in the latest Chicks in Chainmail
anthology and also has essays in BenBella books
on Charmed, Star Wars, Superman, and Philip
Pullman's His Dark Materials trilogy. John's also
a SFWA musketeer. He lives in Maryland with
his wife (the incomparable S) and three kids.

Howard V. Hendrix

Brian P. Herbert

Richard Herd

http://www.richardherd.com/

Artist, poet, and actor in many genre shows and movies, including Midnight in the Garden of Good and Evil, Planes Trains & Automobiles, SeaQuest DSV, Seinfeld, Star Trek, and T.J. Hooker.

John Hertz

Hugo nominee for Best Fanwriter. Infected fandom with English Regency ballroom dancing. At cons, moderator of panels, leader of Art Show tours, judge or M.C. of Masquerades; host of Fanzine Lounge at 2004 Worldcon. Big Heart Award, 2003. Fan Guest of Honor, Con-Version (Calgary, '06), Westercon (Phoenix, '04), Lunacon (New York, '01), Incon (Spokane, '00). Anthologies, Dancing and Joking ('05), West of the Moon ('02), Fanzine, Vanamonde. Favorite non-SF writers, Chuang Tzu, Maimonides, Nabokov, Sayers. Drink, Talisker.

J.G. Hertzler

Actor who played General Martok, a frequently recurring Klingon in *Star Trek: Deep Space Nine*, as well as roles in *ST: Voyager* and *Enterprise* and several of the *Star Trek* games.

P C. Hodgell

P.C. Hodgell is the author of three fantasy novels, *God Stalk, Dark of the Moon*, and *Seeker's Mask*, with a fourth up-coming. She also knits, does stained glass, chases cats, and falls off horses.

Eric L. Hoffman

Born in 1944 in Brooklyn, New York (there is no truth to the rumor that Martians gave up invading as a bad idea due to that), Eric Hoffman became a movie buff thanks to the early days of Television. He's also a *Doctor Who* fan. Eric has written articles for various magazines. He also collects movies. He enjoys movies, reading, music (sometimes playing the piano when he can get at one), *Doctor Who*, singing and meeting people. His other interests fit into the category of "some things that man was not meant to know!"

James P. Hogan

http://www.jamesphogan.com/homepage.shtml James P. Hogan was born in London in 1941. After studying general electrical and mechanical engineering, he graduated as an electronics engineer specializing in digital systems. He became a sales executive in the electronics and computer industries with such companies as ITT, Honeywell, and Digital Equipment Corporation, and eventually a Sales Training Consultant with DEC's scientific computing group at Marlborough, Massachusetts. He produced his first novel as the result of an office bet in the mid 70s and continued writing subsequently as a hobby, his works being well received within the professional scientific community as well as among regular science-fiction readers. In 1979 he left DEC to become a full-time writer, moving to Florida and later, California. He now lives in the Republic of Ireland. To date he has written around 30 novels and other full-length works, including three mixed collections of short fiction and nonfiction, and two nonfiction books, one on Artificial Intelligence, the other on scientific heresies.

Nancy Holder

http://www.nancyholder.com/

USA-Today Bestselling author Nancy Holder has written approximately 80 novels and 200 short stories, essays and articles. She has received four

Bram Stoker Awards, and she has written tie-ins for Buffy, Angel, Smallville, Highlander, Sabrina, and other 'verses. Her first Silhouette Bombshell in The Gifted Trilogy, Daughter Of The Flames, is out now. Daughter is a fantasy trilogy about conflicts among The Gifted — people with magical powers. With Nancy Kilpatrick, she co-edited the anthology Outsiders. She teaches creative writing at UC San Diego Extension.

Robert B Hole, Jr

http://www.interaktv.com/

Bob is a life-long itinerant biologist, teacher, artist and speculative fiction fan. He's been developing websites since 1995, writing and publishing mostly non-fiction since 1976 (coincidentally the year he attended his first SF convention) and was brought up in a science fiction loving household. He was very upset when Star Trek moved to Friday nights because it was after his bedtime. Currently he divides his time between writing, artwork, and exhibit consulting and a few hundred other things.

John-Henri Holmberg

Long-time Swedish fan. GoH at Norwegian national convention Intercon in 2005.

Gillian Horvath

http://hometown.aol.com/webgill/index.html
Gillian Horvath was on staff at Highlander: The
Series for four seasons. She is the creator of Highlander: An Evening at Joe's, an anthology of short
fiction written by cast and crew, and the keeper
of the "Lost Footage" on the series DVD's.
Gillian's other TV credits range from Baywatch
and Beverly Hills 90210 to Quantum Leap, Queen
of Swords, and Xena: Warrior Princess. She was the
writer of 6 episodes of the vampire cop series,
Forever Knight, and two episodes for the final
season of Andromeda. Most recently, Gillian has
been working on PAX's Musketeer series, Young
Blades, and on the supernatural soap opera
Dante's Cove for here! TV.

Elizabeth Anne Hull

Elizabeth Anne Hull is a past president of the Science Fiction Research Association and has taught creative writing and sf at the college level for over 30 years. She ran for Congress on the Democratic ticket in 1996 and has lectured and led writing workshops around the world, as well as published numerous scholarly articles and several short stories and, with her husband Frederik Pohl, co-edited *Tales from the Planet Earth*.

Walter H. Hunt

http://www.walterhunt.com/

Walter H. Hunt is the author of four science-fiction novels published by Tor Books, most recently The Dark Crusade. He is an avid student of history, a devoted baseball fan, an active Freemason and a happy husband and father. Walter H. Hunt spent eighteen years in hi-tech before becoming a full time professional writer in 2001.

Sara Hyman °

Aleta Jackson

http://www.xcor.com/

Aleta Jackson is one of the founders of XCOR Aerospace, located in Mojave, CA. XCOR designs, builds, tests and flys rockets and rocket powered vehicles. She has over 30 years experience in research and development, starting with the Gemini program. XCOR built the recently retired EZ-Rocket, and is building X-Racers for the Rocket Racing League. Her goal is to build safe, reusable, reliable, maintainable rocket engines that will take people and cargo to space. She has over ten years experience as a professional editor and writer, and has been published in the Washington Post, Analog, and other magazines.

Charles Lee Jackson II

Artist, author, film historian, and now teacher, publisher of Extra Added Attractions, Amazing Adventures, and CLiffhanger magazines, Charles Lee Jackson, II, otherwise known as "The Emperor", has been a member of LASFS since 1967, is currently a superannuated college student, and teaches the class, "Ephemeral Cinema".

Steve Jackson

http://www.io.com/~sj/

Steve Jackson is a longtime SF fan. He writes filk (adequately) and sings (very badly). His other hobbies include gardening, dinosaurs, Lego and tropical fish. In his copious free time, he reads, eats and sleeps. Since starting Steve Jackson Games http://www.sigames.com in 1980, he has created a number of hits, starting with Car Wars — followed shortly by Illuminati, and later by GURPS, the "Generic Universal Roleplaying System." His latest big hit is Munchkin, a very silly card game about killing monsters and taking their stuff. His current projects include the quest to get his games translated into digital form.

MaryAnn Johanson

http://flickfilosopher.com/

"One of online's finest" film critics (Variety), MaryAnn Johanson is a New York City-based freelance writer who loves movies but hates what Hollywood sometimes does to them. Her FlickFilosopher.com is one of the most popular movie sites on the Internet; at GeekPhilosophy.com, she explores the rise of geek attitudes in popular culture. Johanson is the only major film critic who is a member of The International Academy of Digital Arts and Sciences (the Webby organization), an invitation-only, 500-member body of leading Web experts, business figures, luminaries, visionaries and creative celebrities. She is also an award-winning screenwriter.

Bob Kanefsky

http://songworm.com/songworm.html
Bob Kanefsky writes filk parody songs.

Jordin T. Kare

Jordin Kare is an ex-astrophysicist and freelance Rocket Scientist — really; he designs satellite systems as an independent consultant to aerospace companies large and small, and has published two different concepts for interstellar propulsion systems. He's also a long-time fan, a congoer since 1975, and a well-known, though semiretired, filker. He lives in Seattle with his wife Mary Kay, two cats, and lots of obsolete electronics.

Mary Kay Kare

http://marykaykare.livejournal.com/L.A.con IV marks Mary Kay's 30th anniversary in fandom. She's been involved in many aspects of that wonderful wacky world and mostly enjoyed it all. She has recently re-discovered the delights of actually attending programming.

Keith G. Kato

Keith G. Kato has been attending Worldcons since 1972, and is known in fandom for the "Keith Kato Chili Party." He is a charter member of The Heinlein Society, and is also on the concom of the 2007 Heinlein Centennial. In the mundane world, he

holds a Ph.D. in plasma physics (SF author Gregory Benford was his dissertation advisor), and performs R&D on high power microwaves at Raytheon Company. He is also a martial artist of 42 years standing, and was Head Instructor of the Orange County Karate Club.

Jerry Kaufman

Jerry Kaufman has been an active fan since 1966. He has published fanzines, run conventions, served as the Down Under Fan Fund delegate and administrator, auctioneered, judged literary awards, and run a semi-successful small press specializing in science fiction criticism. He recently served on the Board of Directors for the Clarion West Writers Workshop in Seattle, Washington and, with Suzanne Tompkins, publishes *Littlebrook*, a fanzine.

James Patrick Kelly

http://www.jimkelly.net/

James Patrick Kelly has written novels, short stories, essays, reviews, poetry, plays and planetarium shows. His fiction has been translated into twenty-one languages. He has won the World Science Fiction Society's Hugo Award twice: in 1996 and again in 2000. He writes a column on the internet for *Asimov's Science Fiction Magazine*. In 2004 he was appointed by the Governor of New Hampshire to be the Chair of the State Council on the Arts.

Kay Kenyon

http://www.kaykenyon.com/

Kay Kenyon's science fiction novels include *The Seeds of Time, Maximum Ice* and *The Braided World.* The latter two were short-listed for the Philip K. Dick and John W. Campbell award, respectively. She has recently completed *Bright of the Sky,* the

first in a science fiction series. You'll find some of her short stories in ReVisions; I, Alien; Live Without a Net; and Stars: Stories Based on the Songs of Janis Ian. Also, watch for the Worldcon signing of the Space Cadets anthology, in which Kay is a contributor.

John Kessel

http://www4.ncsu.edu/~tenshi/

John Kessel directs the creative writing program at North Carolina State University in Raleigh. A winner of the Nebula Award, the Theodore Sturgeon Award, the Locus Poll, and the Tiptree Award, his books include Good News From Outer Space, Corrupting Dr. Nice, and The Pure Product. With James Patrick Kelly, he recently co-edited Feeling Very Stranve: The Slipstream Anthology. Sci-Fi Weekly has called him "quite possibly the best short story writer working in science fiction today."

Thomas Kidd

http://www.spellcaster.com/tomkidd/

Tom Kidd has worked for a number of publishers: Baen Books, Random House, DAW Books, Warner Books, Doubleday, Ballantine Books, Marvel Comics and Tor Books. He has illustrated two books: The Three Musketeers (1998 - William Morrow) and The War of the Worlds (2001 - Harper Collins), and there are two books of his art: *The* Tom Kidd Sketchbook (1990 - Tundra) and Kiddography: The Art & Life of Tom Kidd (2005 -Paper Tiger). A gallery featuring this book just appeared in the April '06 issue of Realms of Fantasy. His art has won him a World Fantasy Award (Best Artist 2004) and six Chesley Awards. Kidd has also done design work for film, theme parks, entertainment products, and all types of conceptual design work for such clients as Walt Disney, Rhythm & Hues, and Universal Studios. His work has been displayed in a wide array of venues, including The Delaware Art Museum, The Society of Illustrators and the Science Fiction Museum & Hall of Fame. His favorite and most time-consuming obsession is a unpublished book called Gnemo: Airships, Adventure, Exploration. This is the sort of stuff that makes him happy.

James P. Killus

http://www.sff.net/people/james-killus/ James Killus is a scientist (atmospheric) and writer (fiction, non-fiction, and technical). He lives in Pinole, CA with his wife Amy.

Rosemary Kimble

http://www.rosemaryi.com/

New Orleans designer of fantasy costume accessories, including masquerade masks, body art, and fairy, dragonly and butterfly wings. Proprietor of EnRapturing ReVisions Costumes.

Ellen Klages

Ellen Klages divides her time between Cleveland, Ohio, and anywhere else. She has written four books of hands-on science activities for children (with Pat Murphy et al.) for the Exploratorium museum in San Francisco. She also serves on the Motherboard of the James Tiptree, Jr. Award and is somewhat notorious as the auctioneer/enter-

tainment for the Tiptree auctions. She has recently sold her first novel, *Green Glass Sea*, about two eleven-year-old girls and their parents living in Los Alamos during the war. When she's not writing fiction, she sells old toys on eBay and collects lead civilians.

Elizabeth Klein-Lebbink

Elizabeth is a long time fan, and art show person. She can be usually found at conventions in or near the art show, sometimes even being foolish enough to run them with her husband Jerome Scott. She came to California from Canada to continue pursuing a career in Aerospace Engineering where she helps build communication and weather satellites. Fannish affiliations include the Dorsai Irregulars, ASFA, and SCIFI. She shares her home with her husband, Jerome Scott, a cat, and way too many books, comic books, and DVD's.

Walter Koenig

http://www.walterkoenig.com/

Played "Bester" on Babylon 5, "Chekov" on Star Trek, has appeared on Comedy Central and in episodes of Almost Perfect and Diagnosis Murder. TV writing credits include Land of the Lost and Star Trek animated series. Movie credits include Star Trek movies, Fist of Justice, and Drawing Down The Moon. Wrote and performed You're Never Alone When You're A Shizophrenic. Appeared in video games Maximum Surge and Starfleet Academy. Latest book is Buck Alice And the Actor-Robot. Most recent appearance: a radio broadcast of War of the Worlds in tribute to both H.G. Welles and Orson Welles.

Victor Koman

http://www.komansense.com/

Victor Koman, a native Californian, is the author of several books, including the underground classic millennial-noir novel The Jehovah Contract and his medical thriller Solomon's Knife. Both novels won the Prometheus Award in their respective years and have recently appeared in hardcover from Franklin Watts and online and in trade paperback from kopubco.com, as is his latest novel, Captain Anger Adventure #1: The Microbotic Menace, and his long-suppressed first novel, Death's Dimensions. His screenplay for his novel The Jehovah Contract has been optioned for film by Ludovico Technique, Inc. Koman was instrumental in preventing the destruction of Disneyland's last bubble-topped Mark III monorail ("Old Red"), resulting in Disney subsequently converting the historic monorail fuselage into a street-legal vehicle, the Mouseorail.

Raph Koster

http://www.raphkoster.com/

Jonathan F Kotas

Nancy Kress

http://www.sff.net/people/nankress/

Nancy Kress is the author of 23 books, most recently *Nothing Human* (Golden Gryphon) and *Probability Space* (Tor). She writes often about genetic

engineering. Her work has won three Nebulas, a Hugo, a Sturgeon, and a John W. Campbell Memorial Award (for Probability Space). She is the bimonthly "Fiction" columnist for Writers Digest Magazine and teaches often at Clarion.

George Krstic

http://www.titmouse.net/

Writer, director, and producer George Krstic's credits include writing for film (the multipleaward winning sci-fi short The Last Actor) and television (the Emmy-nominated MTV Downtown, as well as co-creating the recent giant robot Cartoon Network series Megas XLR). In addition to just optioning an animated science fiction feature, Krstic is currently serving as a writer on George Lucas. new 3D Clone Wars series.

Grant P. Kruger

http://members.aol.com/ThirdWorld/ PersSF.html

A South African fan living in the USA. US agent for Science Fiction South Africa and has run many SFSA parties. Grant has been on staff for the last five Worldcons. He is involved with the ongoing promotion of fandom and Worldcons a fandom evangelist. Editing the 2006 Southern Fandom Confederation handbook. Also the L.A.con IV Party Maven.

Ellen Kushner

http://www.sff.net/people/kushnerSherman/

Ellen Kushner's new novel, The Privilege of the Sword, continues the story she began in her first one, Swordspoint. Her other novels are Thomas the Rhymer (World Fantasy Award) and The Fall of the Kings (with Delia Sherman). She hosts the national public radio series Sound & Spirit, available online. Live shows: Esther: the Feast of Masks and The Golden Dreydl: a Klezmer "Nutcracker" for Chanukah (with Shirim Klezmer Orchestra, on Rykodisc cd). She is co-founder of the Interstitial Arts Movement. http://www.interstitialarts.org/ She lives in New York City with Delia Sherman, and does not have a cat.

David A. Kyle

Dave Kyle was a teen-aged fanzine publisher, one of the founders of legendary First Fandom. His career in science fiction has been extremely varied as novelist, short-story writer, anthologist, illustrator, book designer, editor, literary agent, and active force in the very earliest and presentday worlds of fandom. He attended the first ever SF-con in Philadelphia, 1936, the first worldcon in NYC, 1939, and chaired the 14th Worldcon in NYC, 1956. After Air Force service in World War II, he co-founded pioneering Gnome Press, first to publish, in hardcover, novels by Sir Arthur C. Clarke, Robert E. Howard, Isaac Asimov, and early Robert A. Heinlein.

Jay Lake

http://www.jlake.com/

Jay Lake lives and works in Portland, Oregon. He is the 2004 winner of the John W. Campbell Award for Best New Writer, as well as a Hugo and World Fantasy Award nominee. His short stories appear in markets worldwide. Along with Deborah Layne he edits the award-winning Polyphony anthology series. Jay's next novel is Trial of Flowers, coming in fall of 2006 from Night Shade Books.

Geoffrey A. Landis

http://www.jlake.com/

Geoffrey A. Landis is a scientist and a science fiction writer. As a science fiction writer, he has won the Hugo and Nebula awards. His novel Mars Crossing won the Locus award for best novel. As a scientist, he is currently a member of the Mars Exploration Rover science team, and has worked on advanced space mission design. He is currently a visiting professor of astronautics at MIT.

Bridget Landry

Bridget Landry was educated as a chemist and planetary scientist, trained as an engineer, and has worked on the Hubble Space Telescope, the joint US-French oceanographic Earth orbiter Topex, the Mars Pathfinder project, and is currently a team member on the Cassini Mission to Saturn. She is also deeply interested in, and committed to helping with the retention of girls in science and math, from middle school onwards. Ms. Landry has been a fan since the age of 13, when she worked for 4 hours at her first SF con before ever getting her badge. She is a costumer with a twisted sense of humor, most noted for the Strauss Waltz Assault Team, Computer Pirates, and the Victorian Bathing Beauties. She has won both presentation and workmanship awards, and participated in costuming panels and workshops, from the local to the WorldCon level.

Devra Langsam

http://www.poisonpenpress.com/

I discovered both Star Trek and Fandom through the good offices of Sherna Comerford. In 1966 she took me to an Open ESFA, a small NJ con, where we met the late Brian Burley, who took us to Lunarians' meetings, and introduced us to Juanita Coulson, fanzine fan extraordinaire. Juanita in turn introduced us to Ruth Berman and Eleanor Arnason, and suggested that we could produce a Star Trek fanzine. She would help us with the production. So, in September 1967, we premiered Spockanalia, the first STzine, at Worldcon. At Worldcon, I met Elyse (Pines) Rosenstein, who mistook me for my Siamese cousin Debbie. (She was the one who picketed NBC during the "Save Star Trek" campaign.) It was Elyse who got the idea, in 1971, for a little Star Trek con, just for Trekfen, modeled on Lunacon. Sherna had run a miniscule ST con in Newark, and that's what we thought we'd have. Instead, we ended up with 3400 attendees, an exhibit from NASA, and guests Gene Roddenberry and several cast members. Amazing. After the five ST cons, I began publishing Masiform D, a mixed media zine. Somewhere during this time I was twice con chair for Lunacon, a member of the NY in '77 and NY in '86 Worldcon bids, and ran innumerable dealers' rooms. After the 18th issue

of *Masiform*, I gave up publishing and devoted myself to bookselling, concentrating on historic cookbooks, costume books, juvenile fantasy, and historical mysteries. I'm now retired from being a librarian, and loving it.

Evelyn C. Leeper

http://www.geocities.com/evelynleeper/

Evelyn Leeper discovered fandom when thenfuture husband Mark signed her up for the UMass SF Society in 1968. In 1978 they founded the Bell Labs SF Club and their own (soon) weekly fanzine, which has gone through several title changes until it settled down as the weekly MT Void (pronounced "Empty Void"), which has now had over 1300 issues. She has been nominated for the Hugo for Best Fan Writer twelve times for her convention reports, travelogues, and book reviews, and is currently a judge for the Sidewise Awards for alternate history.

Mark R. Leeper

http://www.geocities.com/markleeper/

Mark became a serious fan of science fiction at about age five. He has been an active in SF activities ever since. He was President of the University of Massassachusetts SF Club. At Bell Laboratories he and wife Evelyn founded a science fiction club in 1978 and have run it ever since. The fanzine/newsletter, the *MT Void*, which grew out of that club, has gone past 1300 issues. Mark has been a film reviewer on the Internet continuously since 1984. The *MT Void* has grown from a club notice to an internationally-recognized fanzine. Mark also writes long trip logs.

Stephen Leigh

http://www.farrellworlds.com/

Fred Lerner

Fred Lerner has been a librarian and bibliographer for more than thirty-five years, and was one of the founders of the Science Fiction Research Association. Formerly science fiction columnist for Voice of Youth Advocates and the Wilson Library Bulletin, he now serves as Contributing Editor, Science Fiction and Fantasy for the NoveList website. His first book, Modern Science Fiction and the American Literary Community (Scarecrow Press, 1985), was a scholarly study of science fiction's changing reputation in America. In The Story of Libraries: From the Invention of Writing to the Computer Age (Continuum, 1998) and Libraries Through the Ages (Continuum, 1999), he has written about the history of libraries. His story "Rosetta Stone" has been described by anthologist David Hartwell as "the only SF story I know in which the science is library science." Fred Lerner lives with his wife Sheryl in White River Junction, Vermont, where he is Information Scientist at the National Center for Post-Traumatic Stress Disorder. As producer of the PILOTS Database, an online index to more than 30,000 publications on PTSD, he claims to have seen more literature on the subject than anyone on the planet.

David D. Levine

http://www.spiritone.com/~dlevine/sf/

My story "The Tale of the Golden Eagle" was a nominee for the Hugo Award, appeared on the Nebula preliminary ballot, and was a finalist for the Sturgeon Award and Locus Award. I'm a John W. Campbell Award nominee (2004 and 2003), Writers of the Future Contest winner (2002), James White Award winner (2001), and Clarion West graduate (2000). I've sold to F&SF, Asimov's, Realms of Fantasy, and several anthologies including Mike Resnick's New Voices in SF and three Year's Best volumes (two Fantasy, one SF).

Jaime Levine

http://www.twbookmark.com/sciencefiction/ Jaime Levine is a Senior Editor at Warner Books, where she has worked for more than 9 years. She's edited a variety of authors including Jacqueline Carey, Michael Moorcock, Gregory Benford, Nalo Hopkinson, Octavia E. Butler, and Carrie Vaughn.

Anthony R. Lewis

Tony entered organized fandom in 1957 via the MIT SFS. He was one of the founders of NESFA and chaired the 1971 Worldcon (Noreascon) as well as a number of Boskones. He is currently active in NESFA and especially NESFA Press. He is a member of MCFI, the organization that runs Worldcons and SMOFCons in the Boston area.

Jacqueline Lichtenberg

http://www.simegen.com/jl/

Jacqueline Lichtenberg is creator of the Sime-Gen Universe, primary author of *Star Trek Lives!*, founder of the *Star Trek* Welcommittee, creator of the term Intimate Adventure, winner of the Galaxy Award for Spirituality in Science Fiction and one of the first *Romantic Times* Awards for Best Science Fiction Novel. With new novels and non-fiction being published, her work is now in e-book form, audio-dramatization and on XM Satellite Radio. She has been sf/f reviewer for *The Monthly Aspectarian* for 13 years. With Professor Jean Lorrah, she teaches sf/f writing online.

Guy Lillian III

A letter of comment in a 1962 Flash comic book started Guy Lillian on a lifelong fannish journey. It's a road that has taken him to multiple Hugo nominations for his genzine, Challenger, 35 years in the Southern Fandom Press Alliance, five as its Official Editor, three terms as President of the Southern Fandom Confederation, several fan Guest of Honorships, status as the 2003 DUFF delegate to the Australian National SF Convention, friendship with Julius Schwartz and generations of great science fiction fans, and marriage with his DUFF co-delegate, his beloved wife, the former Rose-Marie Green, whom he met at the 1976 worldcon. He asks all those so inclined to say a prayer for the Big Easy.

Brad Linaweaver

Brad Linaweaver is an award winning science fiction writer (Prometheus Award/Nebula Finalist) who is best known for alternate history and media tie-ins. Examples of the former includes

Moon of Ice, Anarquia (with J. Kent Hastings), and various short stories sold to Harry Turtledove, Mike Resnick, Martin H. Greenberg, et al. The latter includes the Sliders books (series created by Tracy Torme), three Battlestar Galactica novels with Richard Hatch and four Doom novels with Dafydd ab Hugh. In many respects, Brad likes to be thought of as the Mad Collaborator. He did Worlds of Tomorrow with Forrest | Ackerman and shares a number of credits with filmmaker Fred Olen Ray. Solo credits also include around eighty short stories and over three hundred articles. He has appeared in magazines ranging from National Review to Famous Monsters of Filmland. One of his early articles was praised in a radio broadcast by Ronald Reagan. Brad also publishes his own magazine, Mondo Cult, co-edited Free Space with Ed Kramer for TOR Books and is associate editor of The Heinlein Journal.

Justin Lloyd

http://www.otakunozoku.com/

Steve Lopata

My science career was in corrosion fighting. The company I worked for did projects for NASA, some of which made it into space and others were used in the ground support area. After I spent time in the Army, my company placed me in charge of international technical service. I now work for a consulting company and write book reviews which are published and stories which haven't been... yet. My consulting is on tigers and other large cats, high explosives, research techniques, and security.

Jean Lorrah, Ph.D.

http://www.jeanlorrah.com/

Jean Lorrah started publishing nonfiction professionally in graduate school, but her first professional fiction was First Channel with Jacqueline Lichtenberg. Besides Sime~Gen novels and short stories, Jean has created a series of her own called Savage Empire, written the award-winning vampire novel Blood Will Tell, and created the children's series Nessie's Grotto with Lois Wickstrom. She often combines her two loves of teaching and writing by teaching in creative writing workshops.

BarBara Luna

Actor from the original Star Trek series.

Perrianne Lurie

Perrianne Lurie is a long-time fan who has worked on local, regional and Worldcons and local sf clubs in various capacities. In her day job as a public health physician she works in infectious disease epidemiology.

Bradford Lyau

Nicki Lynch

Nicki Lynch is a long time fan, software tester (currently in career limbo), member of the Washington Science Fiction Association, quilter specializing in miniature quilts, frequent Worldcon

attendee, fanzine publisher emeritus, and multiple Hugo Award winner. She still reads fantasy and science fiction as well as watching it on TV and in the movies.

Rich Lynch

Active in fandom since the mid-1970's, Nicki and Richard Lynch have been — and are — club fans (Tennessee early on, Balti-Wash now), and convention fans (from Attendee level through Department Head, to Co-Chair). But mostly they are known as fanzine fans, through their six-time Hugo-winning *Mimosa*. They often combine their interests — they produced *Nebula*, the convention newsletter for Louisville's 1979 Northamericon NASFiC. Among other interests, Richard is a Fanhistorian — he edited Harry Warner's Hugo-winning *A Wealth of Fable*, and has been working for the several years on the history of fandom in the 1960's.

Shaun Lyon

http://www.gallifreyone.com/

Shaun Lyon, an original member of the L.A.con IV bid committee, spends much of his time in and around *Doctor Who* fandom, including the running of the extremely prolific website *Outpost Gallifrey*. His first book, *Back To The Vortex: The Unofficial and Unauthorized Guide to Doctor Who 2005* was released last year by Telos Publishing; the follow-up, *Second Flight: Back To The Vortex II* is due in October. He's also an avid television viewer (like most people!)

Anne McCaffrey

Well-known sf author, probably best known for the *Dragonriders of Pern* series. Lives in Ireland. Latest book is *Dragon's Fire*, written with son Todd McCaffrey.

Todd McCaffrey

http://toddmccaffrey.org/todd/

Todd Johnson McCaffrey wrote his first science fiction story when he was twelve and has been writing on and off ever since. His books include the Pern books *Dragonsblood*, *Dragon's Kin* (with Anne McCaffrey), *Dragon's Fire* (also with Anne McCaffrey), and the non-fiction work *Dragonholder*. His forthcoming collaboration Anne McCaffrey, *Dragon's Fire*, will be followed by the collaboration *Dragon's Heart*. He is also writing two more solo Pern novels which will follow on from *Dragonsblood*, as well as pursuing several independent projects of his own. He has lived in Los Angeles since 1986.

Wil McCarthy

http://www.wilmccarthy.com/

Engineer/Novelist/Journalist Wil McCarthy is a former contributing editor for *Wired* magazine and the science columnist for the SciFi channel, where his popular "Lab Notes" column has been running since 1999. He has been nominated for the Nebula, *Locus*, AnLab, Colorado Book, Theodore Sturgeon and Philip K. Dick awards, and contributed to projects that won a Webbie, a Game Developers' Choice Award, and a General

Excellence National Magazine Award. His short fiction has graced the pages of magazines like Analog, Asimov's, Wired, and SF Age, and his novels include the New York Times Notable Bloom, Amazon.com "Best of Y2K" The Collapsium (a national bestseller) and, most recently, To Crush The Moon. He has also written for TV and published nonfiction in half a dozen magazines. Previously a flight controller for Lockheed Martin Space Launch Systems and later an engineering manager for Omnitech Robotics and CTO of Galileo Shipyards (an aerospace research laboratory), McCarthy is currently the president of The Programmable Matter Corporation in Lakewood, CO. His nonfiction bestseller, Hacking Matter, describes the ongoing research by major corporations and university laboratories into quantum-dot based "programmable matter", promising enormous changes in both technology and society.

Bear McCreary

Bruce MacDermott

Bruce MacDermott is the meticulous one of the Bruce and Dana MacDermott costuming team. He was a child-in-tow for SF conventions back in the 1950s and fondly remembers seeing costumes in the era of plastics and the most naked lady. During the '70s Bruce spent his time at SF conventions taking photos of the Masquerades. In his over 20 years costuming with Dana, he does the work requiring power tools (like sewing machines and drill presses). Bruce and Dana have received two Masquerade Best-in-Show awards (NoloCon II, ConJose). He was last seen on stage as an 8 foot alien with a 10 foot wing span.

Dana MacDermott

Dana MacDermott has been doing convention costuming since the early '80's working with her husband, Bruce. Bruce and Dana are known for their aliens and have two Worldcon Best-in-Show awards. Dana is responsible for concept and design, hand work and "anything where you get gooey up to the armpits." With an MFA in costume design, she has been a Theatrical costume designer with specialties in highly creative costuming, and costume crafts. She is also an experienced Masquerade Judge.

Tom McDonough

http://www.tomspace.com/

Dr. McDonough authored the novel *The Architects Of Hyperspace*, called "a splendid book" by Arthur C. Clarke. He has degrees in physics (MIT) and astrophysics (Cornell), and worked at JPL and Caltech. With astronaut Buzz Aldrin, he was co-author of the best-selling educational software *Space Adventure*. He was Coordinator of The Planetary Society's SETI program for 23 years. He's currently a Senior Scientist at the Skeptics Society. In 1973, he predicted a new astronomical phenomenon, giant gas rings around the outer planets, later found by spacecraft. It

formed the scientific basis for Larry Niven's novel *The Integral Trees*.

Christian B. McGuire

Christian is a lifelong reader of SF and Fantasy, but he'll read pretty much anything someone puts in front of his nose and suggests he'll enjoy. He has been active in fandom since the early '80s, joined the LASFS and Time Meddlers in 1986 and his fanac has been spiraling out of control ever since. Christian aspires to the title Senior Cult Leader (Ret.) and thinks he'll achieve this goal sometime in late August of 2006. Christian can cavort and pun on a variety of subjects too numerous to list here, but a modest selection includes fandom, clubs, convention running, and finding the best person to do a job.

Bridget McKenna

Loretta McKibben

Loretta McKibben works for the High Resolution Imaging Science Experiment camera team in Tucson, Arizona, as Webmaster and is the Education and Public Outreach (E/PO) coordinator. HiRISE, the most powerful camera ever sent to another planet, is the primary instrument on NASA's Mars Reconnaissance Orbiter, which went into orbit around Mars on March 10, 2006. Loretta loves to talk about space exploration and astronomy, writes science fiction and fantasy, is working on two nonfiction books (one about the Earth, one about women and space exploration), sings and plays guitar, and enjoys costuming.

David F. McMahon, MD

Dr. David McMahon is the Medical Director of Geropsychiatry at the Center for Healthy Aging, in Danvers Massachusetts. Dr. McMahon's lifelong fascination with science fiction and rockets began with the birthday gift of a toy robot when he was five. He launched a frog into space on an Estes rocket when he was 10, and graduated from Princeton in Aerospace Engineering, i.e. rocket science. Dr. McMahon combines his psychiatric expertise with science fiction. He has published "The Psychological Significance of Straczynski's Universe" and "The Psychological Significance of Science Fiction. He has presented at Yale, in Beijing, and York, England, and at Noreascon IV on psychiatric and science fiction subjects.

Sean McMullen

http://www.bdsonline.net/seanmcmullen/
Sean McMullen is an Australian SF and fantasy author, even though he is published mostly in the USA and Europe. He has a dozen books and five dozen stories published, and has won various awards. Sean first caught the attention of readers with Souls in the Great Machine (Tor, 1999), a novel of a future Australia ruled by a caste of psychopathic librarians and run by a human powered computer, and his latest novel is Voidfarer (Tor, 2006). He is currently adapting two of his works for TV with Inventive Entertainment, and doing a PhD in medieval fantasy literature.

John P. Maizels

Elisabeth Malartre

Leanne Mallory

John Mansfield

Chaired ConAdian (the 1994 Worldcon in Winnipeg, Canada). Attended first con in 1966 and have chaired cons in 3 countries and 7 provinces. Started SF Clubs in 4 provinces and one or two things more.

Lydia C. Marano

http://www.babbagepress.com/

Owner and publisher of Babbage Press, cover artist, animation writer, owner of the bookstore formerly known as Dangerous Visions — now Infinite Worlds — established 1981, caffeine addict.

Louise Marley

http://www.babbagepress.com/

Louise Marley is a former concert and opera singer who now writes science fiction and fantasy. She is a two-time winner of the Endeavour Award, a finalist for the Campbell Award, and a two-time semi-finalist for the Nebula. Her first YA novel, *Singer in the Snow*, is recently out in hardcover from Viking, and her first trilogy, *The Singers of Nevya*, are soon to be reprinted by the same publisher.

Darlene Marshall

http://www.darlenemarshall.com/

Darlene Marshall longs for more swashbuckling in her life. To fill that void, she writes of piracy, smuggling and romance. Florida is her home and her passion, and its history, politics, flora, fauna, and natural disasters provide a well of inspiration that never goes dry. Marshall has been a reporter and editor and shares her Gainesville, Florida home with her husband of 30 years, two sons who occasionally return to the nest and make snarky comments about pirate porn, a snake who had a cameo role in Smuggler's Bride, and a dachshund who's constantly on guard against squirrel encroachment. Darlene Marshall is the author of Pirate's Price, Smuggler's Bride and Captain Sinister's Lady, all historical romances set in 19th C. Florida.

George R.R. Martin

http://www.georgerrmartin.com/

Author of *Dying of the Light, Armageddon Rag, A Song of Ice And Fire* series, etc. Most recent book: *A Feast for Crows.* Editor of the *Wild Cards* series. Produced several *Twilight Zone* and *Beauty and the Beast* episodes.

Lee Martindale

http://www.harphaven.net/

Lee Martindale slings short fiction as an anthologist (Such A Pretty Face from Meisha Merlin) and writer. Her work has appeared in Turn The Other Chick, three Sword & Sorceress volumes, three of Selina Rosen's Bubbas anthologies, and on sev-

eral onlines venues. When not working in prose, she filks (*The Ladies Of Trade Town* CD), is a Lifetime Active member of SFWA, a fencing member of the SFWA Musketeers, a Named Bard, and a member of the SCA. She and husband George live in Plano, TX.

Theresa Mather

http://www.rockfeatherscissors.com/

A professional artist since 1989, Theresa Mather creates fantasy works featuring a variety of unusual creatures. She is best known for her pieces painted on feathers and stone, integrating her paintings with the natural colors and textures of the surface. Theresa draws much of her inspiration from the world around her, which has given many of her recent paintings a definite southwestern flair. Theresa and her husband Barry Short reside in Cedar City, Utah, where they enjoy hiking and exploring in the many nearby national parks.

Chase Masterson

http://www.chasemasterson.com/

Chase Masterson is best known for her breakout role as Leeta the Dabo Girl for 5 seasons on Star Trek: Deep Space Nine. Chase's projects since then include starring in SciFi Channel's Manticore and Terminal Invasion opposite Bruce Campbell, as well as hosting Sci Fi Entertainment and The Fandom Radio. She currently is starring in Yesterday Was A Lie a film noir feature due out in 2007 and is voicing the role of J.A.N.I.C.E. in the upcoming Robotech. Chase's 2 jazz Cd's, Thrill Of The Chase and Ad Astra! have garnered international, rave reviews.

Beth Meacham

Beth Meacham is an executive editor for Tor Books, where she has worked for over twenty years.

Syd Mead

Michael R. Mennenga

http://www.farpointmedia.net/

Michael R. Mennenga (men-en-gay) is a published SF & fantasy author and host of Slice of Scifi an XM radio talk show. Along with his cohost Evo Terra, they produce three science fiction based radio shows per week, and broadcast them worldwide through Podcasting, the Internet, and in syndication on XM Satellite Radio and AM & FM radio stations throughout the US. The three shows are: Cover 2 Cover - a book and author focused show, spotlighting science fiction literature and regularly featuring interviews with the biggest names in the industry; Slice of Scifi - a media focused show covering TV, Movies, and all things scifi with actors, directors, and influential people in the media industry as regular guests; and Michael & Evo's Wingin' It!—a fun hour long romp featuring beer, scifi, beer, comedy sketches, beer, and overall wackiness. (Did we mention beer?) Books by Michael R. Mennenga: Zac and the Valley of the Dragons (Xlibris Press), Mistress of the Dragon (Publish America), Dragon's Fire, Wizard's Flame (Dragon

Moon Press), Companion Guide to Writing Fantasy (Dragon Moon Press).

Peter W. Merlin

http://thexhunters.com/

Mark Merlino

Ric Meyers

You may have bought his books (*Great Martial Art Movies* among them), read his movie columns in *Asian Cult Cinema* and *Inside Kung-fu* magazines, heard him on more than 24 DVD audio commentaries, or even seen him on A&E, Discovery Channel, Bravo, Starz Encore and the *Kung-fu Hustle* DVD, among many other things. Nonetheless, this Martial Art Hall of Fame member continues to share his love of all excellent entertainment with fans worldwide.

Craig Miller

Craig Miller is a well-known writer/producer and consultant in the animation and games industry. He has over 150 produced credits on projects ranging from The Smurfs to GI Joe to Curious George (Fall 2006 on PBS). Other recent work includes developing and writing series for Australia and China. He's been a guest speaker at events like the International Conference on Television Animation (Positano, Italy), the Annecy Animation Festival (Annecy, France) and the Interactive Games Festival (Edinburgh, Scotland). He teaches a course on writing for Animators and Game Designers at the Art Institute of California. Prior to becoming a writer and producer, he was a marketing consultant for feature films, starting with Star Wars and The Empire Strikes Back. He's worked with George Lucas, Steven Spielberg, Jim Henson, and has consulted for Disney, Warner Bros., Universal, Columbia, etc. He's been involved with science fiction fandom since he was 13 years old and, over the years, has published fanzines, been in APAs, been Chairman of the Board of the Los Angeles Science Fantasy Society (LASFS), attended and worked on untold numbers of conventions, including having chaired the 1984 Worldcon, been head of programming for the 1996 Worldcon, and is Vice Chairman and head of programming for this year's Worldcon.

Jess Miller

Jess Miller has been involved with costuming ever since encountering members of the Society for Creative Anachronism almost thirty years ago at a tapestry exhibit. Shortly thereafter, she started working the Renaissance Faire and getting involved in Science Fiction/Fantasy costuming. She has a B.A. in Art, with an emphasis in Textiles, and went on to do further coursework in Anthropology, which helps in interpretation of costumes. She is considered a Master costumer, but, when asked, will deny it. She has sat on the Board of Directors for the International Costumers Guild and the Costumers Guild West and has served as Dean of Costume College.

Kurt Miller

http://www.myspace.com/godhi

Kurt Miller is a published roleplaying game designer with more than 25 years experience in the roleplaying hobby. He recently has completed his first professional screenplay, *Curse Of The Wendigo*, and is starting work on another project entitled *The Bone Goddess*.

Jim Minz

http://www.randomhouse.com/delrey/ Jim Minz is an editor with Del Rey Books.

Betsy Mitchell

Betsy Mitchell received a degree in journalism from the University of Nebraska/Omaha and spent two years as a reporter for the Omaha World-Herald before moving to New York City. She served as managing editor at Analog magazine, senior editor of Baen Books, associate publisher of Bantam Spectra, and founded the Aspect line at Warner Books before joining the Random House Publishing Group in 2002 as Editor-in-Chief of Del Rey. She has edited such works as Straken by Terry Brooks, Virtual Lightby William Gibson, and Star Wars: Heir to the Empire by Timothy Zahn (all New York Times bestsellers); the Hugo Award-winner Hyperion by Dan Simmons and the Nebula Award-winner Parable of the Talents by Octavia Butler; and received a World Fantasy Award for co-editing the anthology Full Spectrum 4. Her author discoveries include such names as Naomi Novik, Roger MacBride Allen, Cecilia Dart-Thornton, David Feintuch, Nalo Hopkinson, J.V. Jones, Elizabeth Moon, and Sarah Zettel. Betsy Mitchell's historical fiction title, Journey to the Bottomless Pit: The Story of Stephen Bishop and Mammoth Cave, was published by Viking Children's Books in October 2004. She and her family live in Brooklyn, New York.

Rebecca Moesta

http://www.wordfire.com/

Author of *Little Things* and numerous books written with husband Kevin J. Anderson including *StarCraft: Shadow of Xel'naga*, the *Young Jedi Knights* series, and various others.

June Moffatt

June Moffatt has been a member of LASFS for more than fifty years. Bitten by the publishing bug at an early age, she found her niche in fanzine fandom, as writer, publisher and poorfreader. A minor career as bibliographer came about when she and Len published the JDM Master Checklist, the works of John D. MacDonald, and when she edited The Edward D. Hoch Bibliography. She and Len won the TAFF race in '73 and published their TAFF Report, The Moffatt House Abroad, about a year later. They were given a Lifetime Achievement Award at the 1999 BoucherCon, the World Mystery Convention, which they helped start over thirty years ago.

Len Moffatt

Len Moffatt, a writer of prose and poetry in various fields including science fiction, fantasy, mystery and the packaging industry, has retired from

the last-named and divides his writing time between professional and fan interests. His parody of "The Raven" in *Ellery Queen Mystery Magazine* was reprinted in the Poe Studies Association Newsletter. One of his short stories, "Father's Vampire", which appeared in Weird Tales fifty years ago, was reprinted in the hardcover collection *100 Creepy Little Creature Stories*. An active fan and writer for more than sixty years, Len is aided and abetted by his wife, June, his "all-time favorite editor".

G. Patrick Molloy

Discovered fandom in 1978 as a charter member of the Western Kentucky University Speculative Fiction Society (WKUSFS), attended RiverCon 4 that summer. Have been to well over 200 conventions, volunteering for almost every department at one time or another. GoH: ConCave 10, Park City, KY, 1989. FGoH: DeepSouthCon 27, Memphis, TN, 1989. Received the Rebel Award for service to Southern Fandom at DeepSouthCon 31, Louisville, KY, 1993. Elected the Down Under Fan Fund (DUFF) co-administrator (with wife Naomi Fisher) 2001-2002. Member of WKUSFS (chairbeing 1979-1981), North Alabama Science Fiction Association (president 1986), Massachusetts Convention Fandom, Inc., New England Science Fiction Association, Cincinnati Fantasy Group. Twice served as Kentucky Amateur Press Association (KAPA) Official Editor.

Sarah Monette

http://www.sarahmonette.com/

Having completed her Ph.D. in English literature, Sarah Monette now lives and writes in a 99-year-old house in the Upper Midwest. Her first two novels, *Melusine* (2005) and *The Virtu* (2006), have been published by Ace Books, with two more novels in the series to follow: *The Mirador* (2007) and *Summerdown* (2008). Her short fiction has appeared in many places, including *Strange Horizons, Alchemy*, and *Lady Churchill's Rosebud Wristlet*, and has received four Honorable Mentions from *The Year's Best Fantasy & Horror*.

Ronald B. Moore

Star Trek: TNG, Voyager, and Enterprise Special Effects Supervisor.

Ronald D. Moore

Tony Moore

http://thexhunters.com/

I attended Northrop University and have worked in aviation all my life at a variety of locations including the Walt Disney Studios Flight Department and the NASA Dryden Flight Research Center. In 1992, I co-founded along with Pete Merlin, the "The X-Hunters Aerospace Archeology Team" out of an interest to locate the wreckage of the most famous/unique test aircraft ever to fly out of Edwards Air Force Base in California.

Cheryl Morgan

http://www.emcit.com/

Cheryl Morgan is the editor of *Emerald City*, an SF&F book review magazine which won a Hugo

in 2004. Cheryl has also written for *Locus, Foundation, Strange Horizons, The Internet Review of Science Fiction* and other magazines. She splits her time between California and the UK.

Kate Morgenstern

Since my mother taught me to embroider at age 3, I've tried most techniques for fabric manipulation, with varying degrees of success. Now a Master level costumer, I make science fiction, fantasy, and historical costumes — sometimes all in the same outfit. Co-founder of the Association for Costumers, Related Oddities, Ninjas and Yak Merchants, I do my best to live up to our motto, "Doing Our Part To Make Your Life A Little More Surreal."

Robert Peter Morwood

Ex-RAF Reserve & ex-HM Civil Service, I much prefer what I'm doing now: mostly fantasy, with some SF, a few novelizations and tie-ins, and a recent movie/miniseries. A lot of these have been co-written with wife Diane Duane; being married to another writer saves so many explanations...

Kevin Andrew Murphy

http://www.sff.net/people/Kevin.A.Murphy/
Kevin Andrew Murphy is one of the Wild Cards
writers, has written novels, short stories and
games for White Wolf's World of Darkness and
others. His most recent publications are a sestina
in last December's First Things (slated for reprint
in next winter's Iduna), a sonnet in this spring's
issue of Court Green, and a short adventure for
World Works Games. He's currently working on
a Wild Cards roleplaying adaptation for Theatrix.
His most recent novels are Drum Into Silence from
Tor, Fathom from iBooks, and Penny Dreadful from
White Wolf, the last currently a free download
at www.white-wolf.com/pennydreadful/home.html.

Vera Nazarian

http://www.veranazarian.com/

Vera Nazarian immigrated to the USA from the former USSR as a kid, sold her first story at the age of 17, and since then has published numerous works in anthologies and magazines, has seen her work on Preliminary Nebula Awards Ballots, honorably mentioned in Year's Best volumes, and translated into seven languages. She made her novelist debut with the critically acclaimed *Dreams Of The Compass Rose*, followed by epic fantasy about a world without color, *Lords Of Rainbow*. Now available: novella *The Clock King And The Queen Of The Hourglass* with an introduction by Charles de Lint from PS Publishing. Forthcoming: first collection *Salt Of The Air*, with an introduction by Gene Wolfe, from Prime Books, Fall 2006.

Larry Nemecek

From the wilds of untamed Oklahoma, there is fandom among the football. Larry Nemecek enjoyed both, and with his theatre degree in a back pocket as well, he found himself in L.A. to write 1992's *Star Trek: The Next Generation Companion* thanks to his own reference zines. Now editor of

Communicator magazine, a columnist, and project consultant, Larry and wife Janet sold the initial story for *ST: Voyager's* "Prophecy". But the roots go way back before their cameos in the *Star Trek: New Voyages* fan films to OKC's old SoonerCon and his own ThunderCon. Now in SoCal, "get a life" also means docent time at hero Will Rogers' Historic State Park and helping found the Burbank Democratic Club.

Craig Newmark

www.craigslist.com

Craig is a customer service rep and founder of craigslist. He's a senior Web-oriented software engineer, with around thirty years of experience (including 17 years at IBM), and has learned a lot about online community and customer service as "customer service rep and founder" for craigslist.org for for ten years. He's compiled extensive experience evangelizing the 'net, leading and building, including efforts at Bank of America and Charles Schwab. He's one of those guys you hear about who grew up wearing a plastic pocket protector, thick black glasses (taped together), and who expresses his inner nerd via obsessive commitment to customer service to the craigslist community. Someday, he might get a day off. In 1995, he started craigslist which serves as a non-commercial community service with classifieds and discussion forums. craigslist focuses on helping people with basic needs, starting with housing and jobs, with a pervasive culture of trust. He brings with him all the glamor of George Costanza. Craig's also involved with a number of community efforts, particularly involving Mideast peace and new forms of media, involving "participatory journalism" and blogging.

Bill Nicholls

http://www.billswrite.com/

Bill Nicholls is a writer, programmer and consultant, sometimes all three at once. Bill started programming in 1961 with the original Fortran on an IBM 1620. After getting a BS degree in Physics, he was seduced by the computer side of the force and began work at Univac in 1964. After a long and twisted career in IT, he wants to share what he has learned and written. During his IT career, science in general and physics in particular remains a major interest. He has studied the issue of Climate change for the last 18 months and created the PacificNorthwest Team at climateprediction.net.

Patrick Nielsen Hayden

http://nielsenhayden.com/makinglight/

Patrick Nielsen Hayden is an anthologist, book editor, musician, and fan. His original anthology series *Starlight* won the World Fantasy Award; he has also edited a variety of reprint anthologies. With his wife, Teresa Nielsen Hayden, he co-edited the fanzines *Telos* and *Izzard* and won TAFF in 1985; today, the Nielsen Haydens co-write the weblog *Making Light*. He works as a senior editor and the manager of SF and fantasy for Tor Books, and plays lead guitar and sings with the New York City band

Whisperado. The Nielsen Haydens live in Brooklyn, New York.

Teresa Nielsen Hayden

http://nielsenhayden.com/makinglight/

Teresa Nielsen Hayden has been a fan for more than thirty years, works as a Consulting Editor for Tor Books, and maintains a weblog called *Making Light*.

Larry Niven

Larry Niven has been a published writer since 1964: science, fantasy and detective fiction long and short, along with weirder stuff. His latest is *The Draco Tavern*, short stories he's beeen writing since the 1970s.

Garth Nix

Garth Nix has worked as a bookseller, book sales representative, publicist, editor, marketing consultant and literary agent. More than 3.5 million copies of his books have been sold around the world and his work has been translated into more than 25 languages. Garth's books include the award-winning fantasy novels Sabriel, Lirael and Abhorsen and the young adult science fiction novel Shade's Children. His fantasy novels for children include The Ragwitch; the six books of The Seventh Tower sequence, and the New York Times-bestselling series The Keys To The Kingdom. He lives in Sydney with his wife and two children.

G. David Nordley

http://www.gdnordley.com/

G. David Nordley (pen name of Gerald David Nordley) is a retired Air Force major, astronautical engineer, consultant, and writer with over 50 published works of non-fiction, short fiction, and a Mars-related story collection, *After the Vikings* from *Scorpiusdigital.com*. He has won four "Anlab" readers' awards, and has been nominated for a Hugo and a Nebula. A Minnesota native, he has lived in California for over 30 years now and is married to a Macintosh computer programmer.

Lisanne Norman

http://www.sff.net/people/Lisanne/

Naomi Novik

http://www.temeraire.org/

Naomi Novik is the author of *His Majesty's Dragon, Throne of Jade,* and *Black Powder War,* all in the *Temeraire* series, new in 2006 from Del Rey. She was raised on Polish fairy tales, Baba Yaga, and Tolkien, studied English Literature at Brown University, and did graduate work in Computer Science at Columbia University before leaving to work on *Neverwinter Nights: Shadows of Undrentide,* and now to writing full time. She lives in New York City with her husband and six computers.

Marti Noxon

Jody Lynn Nye

http://www.sff.net/people/JodyNye/

Jody Lynn Nye lists her main career activity as "spoiling cats." She lives northwest of Chicago

with two of the above and her husband, author and packager Bill Fawcett. She has published more than thirty books, including six contemporary fantasies, four SF novels, four novels in collaboration with Anne McCaffrey, including The Ship Who Won; edited a humorous anthology about mothers, Don't Forget Your Spacesuit, Dear!; and written over ninety short stories. Her latest books are Strong Arm Tactics, first in the Wolfe Pack series (Meisha Merlin Publishing), and Class Dis-Mythed, co-written with Robert Asprin.

Rockne S. O Bannon

Creator of television series: Farscape, Alien Nation, seaQuest.

John O□Halloran

http://johno.ohalloran.org/gallery/

John has been reading Science Fiction and Fantasy as long as he can remember. His first convention was in 1978 after he sat his SATs. He has volunteered at many conventions, but now works only the masquerade and does panels. John has been in the computer industry for over 20 years, working on email, anti-spam & anti-virus systems. Much to his surprise he is now a costumer as well.

Denise L. Okuda

Michael H. Okuda

http://homepage.mac.com/michaelokuda/ portfolio/PhotoAlbum45.html

Mike Okuda was graphic designer and a technical consultant for most of the *Star Trek* television shows and movies. His work has been recognized with three Emmy nominations for Best Visual Effects. Co-author (with Rick Sternbach) of *Star Trek: TNG Technical Manual.* Co-author (with Denise Okuda) *Star Trek Encyclopedia* and *Star Trek Chronology.* Mike is also a strong supporter of the real-life space program. His Spaceflight Memorial Emblem hangs on the wall of Mission Control at NASA's Johnson Space Center in Houston.

Tammy Olsen

Mark Olson

http://www.smofinfo.com/

I'm a long-time SF fan. I discovered SF long before I discovered fandom, and I discovered fandom long before I got involved in con-running, and only after that did I get involved in NESFA Press. I've chaired several conventions including a Worldcon (Noreascon 3), a Boskone, a Smotcon, and cochaired a Ditto and I've worked on numerous others. I've edited a dozen books and reviewed SF for Aboriginal SF. I prefer schlock SF to schlock fantasy. In real life I'm an astronomer who realized that I needed to make a living so I got my degrees in theoretical chemistry — and wound up managing software development. (But I still love astronomy more than anything else.)

Priscilla Olson

Convention-running fan and reader. NESFA Press editor. Gardener, crossword puzzle enthusiast, ex-trekkie, reader of the *Legion of Superhe*-

roes. Cancer patient, biologist, really good cook, jewelry maker. Clarion 1976.

Margaret Organ-Kean

http://www.organ-kean.com/

Margaret Organ-Kean is an illustrator who lives in West Seattle. Her more popular pieces include the Giggle Fairy series, Firefly Knitting, Redmond Ho! and Big Game Animals.

Robert O Reilly

Rod O Riley

Greg Pak

http://www.gregpak.com/

Greg Pak is an award-winning writer and director whose feature film *Robot Stories* played in 75 festivals, won 35 awards, screened theatrically across the country, and is now available on DVD from Kino. Pak's feature screenplay *Rio Chino* won the Pipedream Screenwriting Award at the IFP Market and a Rockefeller Media Arts Fellowship. Pak's comic book writing projects include the Marvel's *Incredible Hulk* and *X-Men: Phoenix - Endsong* and the Dynamite's *Battlestar Galactica*.

Carole Parker

Spike Parsons

Spike started her fannish career 25 years ago as a volunteer working on feminist SF convention WisCon. She has worked on quite a few WisCons and other conventions since then, edited a clubzine, and contributed to fanzines and fan fund races.

Fred Patten

http://www.kayshapero.net/FredPatten/ fred.html

SF fan, animation fan, anthoropomorphics fan, etc. Latest book is *Watching Anime, Reading Manga: 25 Years of Essays and Reviews.*

Fiona Patton

Fiona Patton was born in Alberta, Canada in 1962. Her first book, *The Stone Prince*, was published by DAW Books in 1997. Three more books in the *Branion* series followed: *The Painter Knight, The Granite Shield*, and *The Golden Sword* as well as over two dozen short stories, most found in various DAW/Tekno Book anthologies such as *Assassin Fantastic*. Her first Hardcover, *The Silver Lake* — first in a new series set in a fantasy-Istanbul — came out in 2005. She is currently working on the second, tentatively entitled *The Golden Tower*.

Diana L. Paxson

http://www.westria.org/

Fantasy author. Wrote the Westria series.

Lawrence Person

http://home.austin.rr.com/lperson/

Lawrence Person is a science fiction writer living in Austin, Texas. His short fiction has appeared in *Asimov's, Analog, Postscripts, Fear,* and several anthologies. He also edits the Hugonominated SF critical magazine *Nova Express,* and

runs the Turkey City Writer's Workshop. His non-fiction has appeared in *National Review, Reason, Whole Earth Review, The Freeman, The World & I, Science Fiction Eye, The New York Review of Science Fiction,* and *Slashdot.org.* He owns such a large library (mostly science fiction first editions) he had to buy a two-story house to put it in, and then adopted a golden retriever to drag him out of his house on a regular basis. He also makes a mean batch of salsa.

Pierre E. Pettinger

I have been attending conventions since 1981, and costuming since 1982. With my wife, Sandy, I have won many awards in costume competitions, including 4 Worldcon Best-in-Show awards. We have also judged many masquerades at all levels of competition. We received the International Costumers' Guild Lifetime Achievement Award in 2000, and were the masquerade directors at ConJose, the 2002 Worldcon. We have been Fan or Costuming GoH's at Arisia 2003, Demicon 5, and Lunacon 2005.

Sandy Pettinger

I have been attending conventions since 1981, and costuming since 1982. With my husband, Pierre, I have won many awards in costume competitions, including 4 Worldcon Best-in-Show awards. We have also judged many masquerades at all levels of competition. We received the International Costumers' Guild Lifetime Achievement Award in 2000, and were the masquerade directors at ConJose, the 2002 Worldcon. We have been Fan or Costuming GoH's at Arisia 2003, Demicon 5, and Lunacon 2005.

John Picacio

http://www.johnpicacio.com/index2.html

John Picacio has illustrated covers for books by Harlan Ellison, Michael Moorcock, Robert Silverberg, Frederik Pohl, Jeffrey Ford, Joe R. Lansdale, Robert Heinlein, Graham Joyce, and many, many more. He is currently one of the six finalists for the prestigious Hugo Award in the Best Professional Artist category (his second consecutive nomination), and he has won the International Horror Guild Award, the Chesley Award, and the much-coveted World Fantasy Award. A lush, 200-page hardcover collection of his work, *Cover Story: The Art Of John Picacio*, is now available from MonkeyBrain Books.

Robert Picardo

Actor from Star Trek: Voyager.

Justin Pinchot

http://www.toyraygun.com/

Justin Pinchot is a Los Angeles based collector/dealer specializing in vintage space toys, mainly toy robots, ray guns, and space related items and toys from the late 1940's through the early 1960s. A dealer since 1980, Pinchot owns and operates one of the most comprehensive resources on the internet for information and photos of vintage toy ray guns, www.toyraygun.com. His interests

transcend space toys to include vintage cars and bicycles, vintage neon, microphones, and just about anything art deco.

Richard Pini

http://www.elfquest.com/

Born 1950, New Haven, Connecticut. Unhealthy interest in science fiction and comics from a very early age. Career path: Bachelor degree in Astronomy from MIT leads to Lecturer/Scriptwriter at Boston's Hayden Planetarium, leads to teaching High School Astronomy, leads to Large Systems Test at IBM, leads to co-creating and publishing *Elfquest...* leads here.

Wendy Pini

Phil Plait

http://www.badastronomy.com/

Known around the world as The Bad Astronomer, Phil Plait is actually a pretty good one. He tirelessly, scientifically, and humorously debunks myths, misconceptions, and misuses of astronomy, including the Moon landing "hoax", the "face" on Mars, and lots of other celestial silliness. Phil frequently appears on radio, TV, and podcasts debunking the latest bit of nonsense, and has written a book about all this called, duh, "Bad Astronomy".

Suzie Plakson

Actor, appeared on Star Trek: The Next Generation, Voyager, and Enterprise.

Frederik Pohl

John Pomeranz

John Pomeranz is a long-time fan from the Washington, DC, area married to fellow DC-area fan Kathi Overton, with whom he started the cable TV show Fast Forward: Contemporary Science Fiction. John has been President of the Washington SF Association and ran programming for Bucconeer, the 56th Worldcon, held in Baltimore in 1998. He has participated in most aspects of fandom and written a couple of fannish musical productions. In his day job, he is a lawyer specializing in representation of nonprofit organizations.

Andrew Ian Porter

Andrew I. Porter, 60, former editor/publisher of *Science Fiction Chronicle*, won Hugos in 1974 for *Algol* and in 1993 and 1994 for *Science Fiction Chronicle*; a 1991 Special Worldcon Award and in 1992 a Special British Fantasy Award. In 47 years in fandom, he's published many fanzines, was Secretary of the 1967 Worldcon, and Fan Guest of Honor at the 1990 Worldcon. Professionally, he was assistant editor on *Fantasy & Science Fiction*, associate editor at Lancer Books, and an editor and production manager on such mags as *Rudder*, *Quick Frozen Foods* (under Sam Moskowitz) and *Electro-Procurement*. He's attended hundreds of conventions; L.A.con IV will be his 39th worldcon.

Jerry Pournelle

http://www.jerrypournelle.com/

Jerry Pournelle is a science and science fiction writer, former aerospace scientist, campaign manager, professor of political science, one-time Deputy Mayor of Los Angeles, and arguably the first blogger. Alone and with Larry Niven he has had 5 New York Times best-selling novels. His column "Computing at Chaos Manor" is the senior column in the computer industry, having begun in 1979 in *Byte* Magazine. He was Willy Ley's successor as science editor of Galaxy Science Fiction. Strategy of Technology, written with the late Stefan T. Possony in 1969, was used as a textbook in all three Service Academies and the Air Force War College. His best known science fiction works are the collaborations with Larry Niven and include Mote in God's Eye, Lucifer's Hammer, and Footfall.

Tim Powers

Tim Powers is the author of twelve novels, including *The Anubis Gates, Last Call, Declare* and *Three Days to Never*. His novels have twice won the Philip K. Dick Memorial Award, twice won the World Fantasy Award, and three times won the *Locus* Poll Award. Powers lives with his wife, Serena, in San Bernardino, California.

Eric S. Raymond

http://www.catb.org/~esr/

Eric S. Raymond is an observer-participant anthropologist in the Internet hacker culture. His research has helped explain the decentralized open-source model of software development that has proven so effective in the evolution of the Internet. Mr. Raymond is also a science fiction fan, a musician, an activist for the First and Second Amendments, and a long-term martial artist.

Michael Reaves

http://www.michaelreaves.com/

Emmy Award winning, New York Times bestselling writer. Written over 400 television scripts, four movies, twenty novels; also comic books, webisodes, computer games, etc. Full-time freelance writer for thirty years.

Julia D. Ree

Current Selector (Subject Specialist) of SF material for the Eaton Collection of Science Fiction, Fantasy, Horror and Utopian Literature, the world's largest and ranked #1 such academic research collection, housed at the University of California, Riverside. Cataloger of Science Fiction materials for the Eaton Collection for over 20 years. Longtime fan of SF. Comic collector since 1965.

Gar Reeves-Stevens

http://www.reeves-stevens.com/

Judith & Garfield Reeves-Stevens write bestselling military/political thrillers like *Icefire*, fantasy/sci-fi crossovers like *Galen Sword*, non-fiction like *Going To Mars*, and numerous *Star Trek* books on their own, as well as with fellow Canadian, William Shatner. In television, they've been super-

vising producers on the syndicated series, *Sir Arthur Conan Doyle's The Lost World*, and co-producers on *Star Trek: Enterprise*. Their research has taken them to Antarctica, Uluru, and NASA's space shuttle simulator, where it was discovered that Judith can land the shuttle, and Gar would rather not discuss it.

Judith Reeves-Stevens

http://www.reeves-stevens.com/

Judith & Garfield Reeves-Stevens write bestselling military/political thrillers like *Icefire*, fantasy/sci-fi crossovers like *Galen Sword*, non-fiction like *Going To Mars*, and numerous *Star Trek* books on their own, as well as with fellow Canadian, William Shatner. In television, they've been supervising producers on the syndicated series, *Sir Arthur Conan Doyle's The Lost World*, and co-producers on *Star Trek: Enterprise*. Their research has taken them to Antarctica, Uluru, and NASA's space shuttle simulator, where it was discovered that Judith can land the shuttle, and Gar would rather not discuss it.

Hank Reinhardt

http://www.hankreinhardt.com/

Hank Reinhardt has been a serious student of arms and armor and science fiction for about 60 years. As a teenager, he was one of the founders of the first SF club in Atlanta, ASFO. After a tour in the Army he moved to Birmingham, AL and helped found the first SF club in that city, BSFC. He was also instrumental in bringing the SCA to the South in the 1960s and was a long-time member of SFPA. Meanwhile, his study and collection of weapons continued, and in 1985 he started a mail order company by the name of Museum Replicas, Ltd. It was sold in 1995 and Hank is now a freelance writer about swords and bladed weapons and a consultant to several sword companies. Hank is married to SF editor and fan Toni Weisskopf. Their blended family includes three girls, two grandchildren and two mothers-in-law, both on his side. If he ever starts another SF club he's going to call it The Cosmic Legion.

Mike Resnick

http://www.fortunecity.com/tattooine/farmer/2/ Mike Resnick has won 5 Hugos, plus other major awards in the USA, France, Japan, Spain, Croatia and Poland. He is the author of 50 novels, 13 collections, 175 stories and 2 screenplays, and has edited 41 anthologies. He attended his first Worldcon in 1963.

Alastair Reynolds

http://www.alastairreynolds.com/

AR was born in Barry, South Wales, in 1966. Between 1991 and 2004 he worked as an astronomer within the European Space Agency. He published his first short story in *Interzone* in 1990, while his first novel, *Revelation Space*, appeared in 2000. He turned full-time writer in 2004. His second novel, *Chasm City*, won the BSFA award, while his most recent book, *Pushing Ice*, was shortlisted for the Arthur C Clarke award. He is married and lives with his wife in the Netherlands.

Chris Roberson

http://www.chrisroberson.net/

Chris Roberson's novels include Here, There & Everywhere (Pyr, 2005), The Voyage of Night Shining White (PS Publishing, 2006), and Paragaea: A Planetary Romance (Pyr, 2006). The editor of the anthology Adventure Vol. 1 (MonkeyBrain Books, Nov 2005), his short fiction has appeared in Asimov's, the anthologies Live Without a Net, FutureShocks, Forbidden Planets, and others. Roberson has been a finalist for the World Fantasy Award for Short Fiction, the John W. Campbell Award for Best New Writer, and twice for the Sidewise Award for Best Alternate History Short Form (winning in 2004 with his story "O One").

Jennifer Roberson

http://www.cheysuli.com/

Jennifer Roberson was first published in 1984 with the debut volume in the 8-book series *Chronicles of the Cheysuli*. In the midst of writing this, a very different book attacked her — and *Sword-Dancer* was born. Jennifer went on to write six novels in the *Sword-Dancer* saga, featuring Tiger and Del. As of April 2006, she has begun her third new series with the publication of *Karavans*, her most challenging and magical universe to date, which has been hailed by critics as one of the most intriguing fantasy worlds to come along in years. Jennifer lives in Flagstaff, Arizona, in the shadow of a dormant volcano at 7,000 feet elevation. Her hobbies are breeding/showing Cardigan Welsh Corgis and creating mosaic artwork.

John Maddox Roberts

John Maddox Roberts is the author of some 50-plus books in the SF, mystery and historical genres. His historical mystery *SPQR* was nominated for the Edgar Award. This led to a series that is now up to 13 volumes and 13 languages. His SF works include several collaborations with Eric Kotani, pseudonym of a well-known NASA scientist. John and his wife, Beth, live in Estancia, NM along with their cats and are restoring a 100-year-old adobe house. John recently appeared as

a commentator on a National Geographic Channel documentary on the Spartacus rebellion.

Madeleine E. Robins

http://www.sff.net/people/ madrobins/

Madeleine E. Robins is the author of *Point of Honour* and *Petty Treason*, featuring the redoubtable Sarah Tolerance, Fallen Woman and Agent of Inquiry, on the mean streets of Regency London. In addition to the Sarah Tolerance books, Robins is the author of *The Stone War* (a 1999 *New York Times* Notable Book) and six other novels. A native New Yorker, she is a recent transplant to the Bay Area, where she writes, studies fencing, and lives

with her husband, daughters, and The Incredible Hulk of lemon trees.

Kim Stanley Robinson

Best known for his award winning Mars trilogy, Kim Stanley Robinson is both a Nebula Award winner ("The Blind Geometer", and Red Mars) and a Hugo Award winner (Green Mars). Other books include The Years of Rice and Salt, The Memory of Whiteness, Antarctica, Blue Mars and A Short, Sharp Shock.

Kevin Patrick Roche

Kevin Roche has been a researcher in Spintronics at the IBM Almaden Research Center for over 21 years. He's also been costuming since he was old enough to draw eyes on a paper bag and call it art. His costumes have been known to not only glow and rotate, but occasionally explore strange new universes all by themselves. This Evil Genius spent a year raising money for charity as the Sapphire and Steel Leather Emperor 34 of the Imperial Royal Lion Monarchy, and has signed away the next several years of his life to chair Costume-Con 26, to be held in early 2008.

Alan Rodgers

http://www.sff.net/people/alanr/

Alan Rodgers is a writer/editor living in Metropolitan Los Angeles. Books he's written include Bone Music, Pandora, Fire, Night, Blood of the Children, The Bear Who Found Christmas, Her Misbegotten Son, Ghosts Who Cannot Sleep, Alien Love, The River of Our Destiny, and New Life for the Dead. He currently publishes books (mostly old classics) through the imprint Aegypan Press.

Scott Rogers

http://www.shootingstarcomics.com/

His professional video game career spanning over 13 years, Scott Rogers has designed for such titles as *God of War* for Sony, *Pac-Man World* for Namco and the *Maximo* series for Capcom. Scott is currently a creative manager for THQ games. Scott also copublishes Shooting Star Comics where he writes and draws the feature *Bedbug - single father superhero*. If that didn't keep him busy enough, Scott also runs *Whoclix -* a heroclix fansite and makes specially commissioned customized action figures which can be seen at *Raving Toy Maniac*'s customs page. Ironically, he considers convention-going a vacation from his busy lifestyle!

Deborah J Ross

http://www.sff.net/people/deborahjross/

As Deborah Wheeler, I wrote 2 science fiction novels, Jaydium and Northlight, as well as short stories in Asimov's, Fantasy And Science Fiction, Sisters Of The Night, Star Wars: Tales From Jabba's Palace, Realms Of Fantasy, and almost all of the Sword & Sorceress and Darkover anthologies. My most recent projects — under my birth name, Ross — including Darkover novels with the late Marion Zimmer Bradley: The Fall Of Neskaya (DAW 2001), Zandru's Forge (DAW 2003) and A Flame In Hali (DAW 2004). I am currently working on a new Darkover novel, The Alton Gift, and

an original fantasy series, *The Seven-Petaled Shield*, based on my "Azkhantian tales." I live in the redwood forests near Santa Cruz with my husband, writer Dave Trowbridge, work part time as a medical assistant to a cardiologist, and have been active in the women's martial arts network.

Josef Rubenstein

Kevin Rubio

Kevin Rubio wrote, directed, and was the voice of "Trooper HK-888" and the radio dispatcher in the fan film *Troops*, a tribute to *Cops* and *Star Wars*.

Rudy Rucker

http://www.rudyrucker.com/

Rudy Rucker's latest book is *The Lifebox, The Seashell and the Soul.* Recognized as one of the founding fathers of cyberpunk, his novels *Software* and *Wetware* both won the Philip K. Dick award for Best Novel of the year. Other books include *White Light, Spacetime Donuts, Spaceland, Frek and the Elixer, As Above So Below: A Novel of Peter Bruegel* (historical), and *Mindtools* (mathematics).

Robert Sabaroff

Wrote an episode for *Star Trek* ("The Immunity Syndrome") and two for *Star Trek: The Next Generation* ("Home Soil" and "Conspiracy"). Has also written for *Marcus Welby M.D., Bonanza, Flipper,* and various other ty series.

Steve Saffel

Steve Saffel is a freelance writer, editor, and project consultant with a background in science fiction, fantasy, alternate history, comics, nonfiction, and journalism. He was an editor at Del Rey Books for more than a decade, and before that an editor/promotions director at Marvel Comics for a decade. Since becoming a freelancer he has worked for Random House, HarperCollins, Titan Books, *SciFi.com*, and more.

Nick Sagan

http://www.nicksagan.com/

Screenwriter and author Nick Sagan has written three novels (*Idlewild*, *Edenborn*, *Everfree*) and several produced *Star Trek* episodes. Borders and Barnes & Noble both selected his first novel, *Idlewild*, as one of the best science fiction/fantasy titles of the year. The son of Carl Sagan, Nick's greeting — "Hello from the children of planet Earth" — was placed aboard NASA's Voyager I and Voyager II spacecraft, now the most distant human-made objects in the universe.

Don Sakers

http://readersadvice.com/mmeade/scatwlds/
Don Sakers was launched the same month as
Sputnik One, so it was perhaps inevitable that
he should become a science fiction writer. A Navy
brat by birth, he spent his childhood in such faroff lands as Japan, Scotland, Hawaii, and California. In California, rather like a latter-day
Mowgli, he was raised by dogs. As a writer and

editor, he has explored the thoughts of sapient

trees, brought Carmen Miranda's Ghost to Space Station Three, and beaten the "Cold Equations" scenario. His novel *Dance for the Ivory Madonna* was a Spectrum Award finalist and garnered over 50 Hugo nominations.

Brandon Sanderson

http://www.brandonsanderson.com/

Brandon Sanderson publishes epic fantasy books through Tor, as well as fantasy novels for young readers through Scholastic. He grew up in Lincoln, Nebraska and now lives in Utah. He's very excited to be at L.A.con IV, as he is nominated for a Campbell award this year! His current books, *Elantris* and *Mistborn*, can be found in the dealer's room.

Steve Sansweet

Lucasfilm's liaison to *Star Wars* fandom. Steve started collecting robots and space toys in the mid-1970s, and over the years that has been transformed into the largest private collection of *Star Wars* memorabilia in the world. His books include *The Punishment Cure, Quotable Star Wars: I'd Just as Soon Kiss A Wookiee, Star Wars Encyclopedia* and many books about *Star Wars* collecticles and action figures. Was an editor and writer for five sets of *Star Wars* trading cards for Topps Inc. and has been a co-host on numerous QVC "*Star Wars* Collection" broadcasts.

Anne M.C. Saunders

Anne Cofell Saunders is currently a writer on the Sci Fi series *Battlestar Galactica*. This is her second season on the show, and this year she's thrilled to be nominated for a Hugo Award. Previous to *Galactica*, Saunders wrote an episode of the FOX series 24.

Robert J. Sawyer

http://www.sfwriter.com/

Robert J. Sawyer is the author of 17 novels including the Hugo Award-winning Hominids, the Nebula Award-winning The Terminal Experiment, plus Starplex, Frameshift, Factoring Humanity, Calculating God, and Humans, all of which were Hugo finalists; his latest novel is Mindscan. He has won Japan's Seiun Award for best foreign novel three times (for End of an Era, Frameshift, and Illegal Alien); Canada's Aurora Award nine times; plus Analog's Analytical Laboratory Award, Science Fiction Chronicle's Readers Award, and the Crime Writers of Canada's Arthur Ellis Award, all for best short-story of the year.

John Scalzi

http://www.scalzi.com/

John Scalzi writes things. Occasionally people pay him for it. He considers this an excellent scam. This year, he's nominated for the Hugo (for his novel *Old Man's War*) and for the Campbell. This makes him feel shiny. He plans to spend much of this convention snorkeling through as many Double-Doubles as he can before he has to go back to Ohio.

Tom Schaad

http://www.fast-forward.tv/

Tom Schaad's first exposure to fandom was in 1976 at a Unicon at the University of Maryland. Since then he has been a four-time President of the Washington Science Fiction Association, chairing two Disclaves. He has also run Art Shows at Noreascon 2 and the World Fantasy Con. In 1991, he became a producer and host on the access cable television program Fast Forward: Contemporary Science Fiction. Still an avid reader of SF and Fantasy, he also enjoys Japanese Animation (subtitled only, please) and Manga.

Samuel Scheiner

Sam Scheiner is a long-time fan and scientist. His scientific areas of expertise are ecology and evolution, where he has published 6 books and over 60 scientific papers. He has also co-authored a book with SF author Phyllis Eisenstein on arthritis. Currently he works at the National Science Foundation giving away money.

Stanley Schmidt

http://www.sfwa.org/members/stanleyschmidt/
Stanley Schmidt began selling stories while completing his Ph.D. in physics and has contributed numerous stories and articles to original anthologies and magazines. As editor of Analog Science Fiction and Fact, he has been nominated 26 times for the Best Professional Editor Hugo. He is a member of the Board of Advisers for the National Space Society and the Science Fiction Museum and Hall of Fame, and the author of five novels. A musician, photographer, traveler, naturalist, outdoorsman, pilot, and linguist, he was Guest of Honor at the 1998 Worldcon and has been a Nebula and Hugo nominee for his fiction.

Dr. Lawrence M. Schoen

http://www.klingonguy.com/

Klingonist, Author, and Psychologist, Lawrence is probably most known as that "Klingon Guy" because of his years as director of the Klingon Language Institute. His fiction's themes frequently reflect his academic specialties of language and cognition, and his stories of aliens and A.I.s have appeared in ten countries and eight languages. He writes every day, yes, even when he's traveling the world promoting Klingon or appearing at a your local con.

Darrell Schweitzer

Darrell Schweitzer is the author of *The Mask of the Sorcerer, The Shattered Goddess, The White Isle,* and about 300 published stories. He has been coeditor of *Weird Tales* since 1987, and has recently edited *The Vampire Secret History* for DAW. He reviews for *The New York Review Of Science Fiction* and *Publishers Weekly*. But his true claim to literary immortality stems from rhyming Cthulhu twice in a limerick.

Marah Searle-Kovacevic

Marah has been watching Star Trek for as long as she can remember, and reading SF since child-

hood. She became involved in Fandom in 1989 as a member of the USS Hudson Bay fan club, and served as President from 1993-1996. During that time she volunteered at too many conventions to count. She started attending (and bidding for, and volunteering at) Worldcons in 1996. She had eight different jobs at Torcon, was Co-Head of Operations for Cascadia Con, and is a member of Bid Committee for Chicago in '08. Marah lives in Toronto with her husband, Andre, and their mini-rex rabbit. Boo.

Eric Shanower

http://ericshanower.com/es/index.shtml

Winner of 2001 Eisner Award for Best Writer/ Artist. Has written and illustrated several *Oz* books including five volumes published by First Comics. Wrote and drew *Age of Bronze*, a comics retelling of the Trojan War legend. Co-founder of Hungry Tiger Press.

Mike Shepherd-Moscoe

Mike is a multifaceted writer. As Mike Moscoe, his short stories have frequently made the final Nebula ballot. As Mike Shepherd, his last two books in the Kris Longknife science fiction saga, *KL—Deserter* and *KL—Defiant*, have been national best sellers. And as Mike Moscoe he's very excited about publishing his first novel, *The Forsaken*, in the Christian Suspense genre. Eighteen years ago, Mike decided he wanted to be a writer when he grew up. Now, ten years after his first novel was published, he's watching his eleventh and twelfth novels come out. It's been a fun ride.

Sharon Shinn

Sharon Shinn is the author of *Archangel* and four additional books in the Samaria world, as well as seven other science fiction/fantasy novels and three young adult books. She won the William C. Crawford Award for Outstanding New Fantasy Writer for her first book, *The Shape-Changer's Wife*, and was twice nominated for the John W. Campbell Award for Best New Writer. Two of her other books, *Summers at Castle Auburn* and *The Safe-Keeper's Secret*, have been named to the ALA's lists of Best Book for Young Adults.

John Shirley

http://www.johnshirley.net/DesktopDefault.aspx John Shirley's books include the novels, City Come A-Walkin', Eclipse, A Splendid Chaos, the collection Black Butterflies (which won the Bram Stoker award and which was chosen by PW as one of the best books of that year), and the collection Really Really Really Really Weird Stories. He has had stories in two Year's Best collections, and is thought to be seminal in the cyberpunk movement. He was co-screenwriter of the film The Crow and has written scripts for television. His newest novels are Crawlers from Del Rey books and The Other End.

Barry Short

Barry Short is a former Comic Con program director, a former comic shop owner, and a former

Californian. He actually took out nominating papers in the notorious recall election of 2003, and would have appeared directly under Schwartzenegger on the ballot had he not come to his senses and fled the state. Now he lives in the comparative serenity of southern Utah, where he practices the zen of creating ebay listings and writes cranky letters to the local newspapers.

Bob Short

Filmmaker, visual effects supervisor/designer, Academy Award winning special make-up effects designer. Fictional spy enthusiast and *Man from UNCLE* memorabilia collector. His recent work includes the creation of "Nim" for the Emmy nominated NBC TV series *Surface* and supervising the character of "Herbie" from the film *Herbie Fully Loaded*. His work is currently on exhibit at the Academy of Motion Pictures and the Chicago Museum of Science and Industry.

Bill Shunn

http://www.shunn.net/

A Los Angeles native, William Shunn was raised in Utah and now lives in New York City with his wife Laura Chavoen. Since 1993, his short fiction has appeared in Salon, Asimov's, F&SF, Science Fiction Age, Realms of Fantasy, Electric Velocipede, and various anthologies. His novelette "Dance of the Yellow-Breasted Luddites" was a Nebula Award nominee for 2001. He works as a computer programmer and on 9/11 created the first online "survivor registry" for people without phone service in affected cities. Current projects include a novel and a memoir, the latter of which is being podcast in serial form.

Lance Sibley

Lance has been active in fandom for 20 years, having worked on conventions in various capacities. He is currently a Co-Chair of Toronto Trek, and by the time of L.A.con IV, will have chaired the 2006 Gaylaxicon in Toronto, Ontario, Canada. He was formerly the Executive Producer for the Standard Orbit Players, a musical comedy theatre troupe that performed *Star Trek* musicals at conventions around southern Ontario and at the 1994 Worldcon in Winnipeg.

Joe Siclari

www.fanac.org

An SF fan since the mid '60s, Joe has published over a hundred fanzines and worked on about 200 conventions, including 25 Worldcons. He's chaired about 20 of those (only one of which was a Worldcon - MagiCon 1992), and worked in every area from programming to hotel relations. Joe is co-editor of this Souvenir Book. Founder of Tropicon, the Traveling Fete, co-founder of SMOFcon and Fanhistoricon, Joe also founded the South Florida Science Fiction Society (SFSFS), the Coral Springs Science Fiction League, Social Drinking Society, and Traveling FanVariety Show and the Tallahassee Mad Gang. His current obsession is fannish history. See www.fanac.org, and his section of *The Science Fiction Reference Book*. He published Harry Warner, Jr.'s history of 1950s

fandom A Wealth of Fable, produced a new edition of Warner's All Our Yesterdays (NESFA Press), and is co-editor, with Mike Resnick, of Worldcon GoH Speeches (ISFiC Press).

Robert Silverberg

Robert Silverberg has been a science-fiction writer for more than fifty years. Among his best-known books are *Lord Valentine's Castle, The Book Of Skulls,* and *Dying Inside.* He was Guest of Honor at the 1970 Worldcon in Heidelberg, Gemany, has won five Hugo and five Nebula awards, and in 2004 was designated a Grand Master by the Science Fiction Writers of America.

Helen Simmins-McMillin

http://www.doubledogmusic.com/

Born in Little Rock, Arkansas, Helen Simmins-McMillin is a composer who moved to the Los Angeles area to attend Cal State Long Beach, where she earned her degree in Commercial Composition. She has studied with Jared Spears, John Prince, Alf Clausen (The Simpsons), Dan Foliart (7th Heaven), and Jay Chattaway (Star Trek.) Her credits include feature films, television programs, short films and plays. She is a member of the Society of Composers and Lyricists. She lives near Los Angeles with her husband Rob and their two very bad dogs.

Jamie Alan Sims

Roger Sims

I entered fandom October 31, 1949. I was the 1959 co-chair of Detension, the 17th World Science Fiction Covention. I was the 1988 World Science Fiction Fan Guest of Honor in New Orlens. In 1995 my wife Pat and I were the DUFF reps to Australia. This will be my 51st WorldCon. I am currently a member of two APAs, FLAP and ANZAPA.

Bradley H. Sinor

http://www.zettesworld.com/Sinor/index.htm Has written numerous fantasy and horror short stories and nonfiction articles; most of the short stories have been printed in anthologies from Yard Dog Press and DAW Books.

Marina Sirtis

Actor on Star Trek: The Next Generation.

John Skipp

http://www.johnskipp.com/

John Skipp is a bestselling novelist turned film-maker, satirist, cultural crusader, musical pornographer, splatterpunk poster child, purveyer of cuddly metaphysics, interpretive dancer, and all-around bon vivant. His books include Conscience, The Long Last Call, Stupography, Mondo Zombie, The Light At The End, The Scream, The Bridge, Book Of The Dead, and The Emerald Burrito Of Oz. He lives just outside of L.A.

Dennis Skotak

Responsible for special effects, visual effects, effects photography, miniature visual effects cinematography, or some variation on that depart-

ment, for many genre movies including *The Abyss, Aliens, Batman Returns, Escape From New York, The House on Haunted Hill, Invasion Earth: The Aliens Are Here, Tank Girl, Terminator 2: Judgment Day, and Titanic.* Latest visual effects cinematography credits: *X-Men 2* (2003) and *Tremors 4: The Legend Begins* (2004).

Dave Smeds

http://www.sff.net/people/DaveSmeds/

Author of novels (The Sorcery Within, Piper in the Night, X-Men: Law of the Jungle) and other books including story collection Embracing the Starlight. Has sold over 100 short stories, including contributions to magazines Asimov's SF, The Magazine of F&SF, Realms of Fantasy, and anthologies Full Spectrum 4, In the Field of Fire, Sirens and Other Daemon Lovers, Slipstreams, and Sword and Sorceress 4, 5, 8, 9, 11, 17, & 18.

Randy Smith

Randy Smith has been hanging around fandom for at least twenty-five years; more than that, depending on how you count. He has worked on conventions, pubbed APAzines, written fanzine articles, collected comics and old prozines, played role-playing games, and even (but don't tell anyone) worn a costume once or twice. He was the manager for the Hugo Ceremony at ConJose. The loves of Randy's life are his wife, Tupou and his step-daughter, Elizabeth. Mundanely, Randy is an ordained United Methodist pastor serving a church in the San Francisco Bay Area. You can often find him leading worship at conventions.

Sherwood Smith

http://www.sff.net/people/sherwood/ Bibliography on website—latest books Inda from DAW, Trouble Under Oz from HarperCollins.

Catherine Smyth-McMullen

Catherine S. McMullen had her first professional short story published at the age of ten, making her both the youngest science fiction writer and the first professional writer to also attend a Worldcon as a "child-in-tow". She has been published in several anthologies for young adult readers and also professional science fiction anthologies. She just finished high school, receiving a score of 45 in the International Baccalaureate and is currently starting a double degree in Arts/Law at the University Of Melbourne. She likes reading, rowing, and sleeping, but not in that order.

Lisa Snellings-Clark

http://www.lisasnellingsgallery.com/

Melinda M. Snodgrass

Author of numerous short stories, including at least eight in *Wild Cards* anthologies. Author of *Star Trek: The Tears of the Singers.* Worked on several stories and teleplays for *Star Trek: The Next Generation* and was story editor on the series for a year or two; *TNG* story credits are *The Measure of a Man, Up the Long Ladder, The Ensigns of Command, The High Ground,* and *Pen Pals.*

Jack Speer

Eofan, fanwriter, filker, fanhistorian, costumer, apahack. Invented the mailing comment in FAPA's third mailing. Invented the quasi-quote mark and the interlineation. Also invented FooFoo, the ghod of mimeography, the fearsome foe of Ghu. Wrote new stfnal lyrics for popular songs and distributed them at Chicon I, the 1940 Worldcon, over a decade before the word "filksong" was coined. Wrote Fandom's first history, *Up to Now* in 1939, spelling out his theory of Numbered Fandoms. Past President of fwa (1993). First Fandom Hall of Fame (1995). Wrote *Fancyclopedia*, an encyclopedic guide to Fandom and fannish terms.

Allen M. Steele

http://www.allensteele.com/

Allen M. Steele has published a dozen novels and four collections of short fiction, including the acclaimed *Coyote* trilogy: *Coyote, Coyote Rising,* and *Coyote Frontier*. His work has received numerous awards, including the Hugo (twice), the *Locus* Award (twice), and the Seiun Award. He serves on the Board of Advisors for the Space Frontier Foundation. He and his wife live in western Massachusetts.

Mike Stemmle

Mike Stemmle is a veteran video/computer game designer/writer who has written dialog for *Indiana Jones, Clone Troopers,* and an infamous naked logamorph. He is currently employed by Perpetual Entertainment, where he's living out several of his lifelong fantasies as the story lead for *Star Trek Online,* a massively multiplayer game set in the sandbox of Gene Roddenberry's mind.

Edie Stern

Edie Stern has been a fan since the early 1970s, and is co-editor of this Souvenir Book. Edie has pubbed her ish (mostly clubzines and convention pubs), worked on conventions (regionals to Worldcons, gofer to chair to Worldcon division head), filked with enthusiasm, collects art and pulps and subways. She has been Fan Guest of Honor at DeepSouthCon and Minicon, and is a founder and honorary lifetime member of the South Florida Science Fiction Society (SFSFS). In her spare time, she has had a career in technology with 58 issued patents in telecommunications and related aspects of computer science. Her great remaining ambition in fandom is to keep her husband from volunteering to chair another Worldcon.

Rick Sternbach

http://www.spacemodelsystems.com/

Rick Sternbach has been a space and science fiction artist since the early 1970s. His clients include NASA, *Sky and Telescope, Smithsonian, Analog, Astronomy,* and Time-Life Books. He is a founding member and Fellow of the International Association of Astronomical Artists (IAAA), formed in 1981. He has written and illustrated articles on orbital transfer vehicles and interstellar flight for *Science Digest*. Beginning in the late

1970s Rick added film and television illustration and special effects to his background, with productions like Star Trek: The Motion Picture, The Last Starfighter, Future Flight, and Cosmos, for which he and other members of the astronomical art team received an Emmy award, the first for visual effects. Rick also twice received the Hugo award for best professional science fiction artist, in 1977 and 1978. With the rebirth of Star *Trek* in 1987, Rick was one of the first employees hired to update that universe. He created new spacecraft and hundreds of props and set pieces. Using pencil, pen, and computer, Rick added Deep Space Nine and Voyager to his inventory. Rick contributed graphics for Star Trek Nemesis, including the new Romulan Bird of Prey and Senate Chamber floor. He also provided computer playback graphics and animation elements for Steven Soderbergh's Solaris.

Milton F. Stevens

Faneditor, clubfan, and conventioneer. Received Evans-Freehafer Award in 1971. Chaired the 1984 Worldcon (L.A.con II) right here in Anaheim.

J. Michael Straczynski

http://www.babylon5scripts.com/

J. Michael Straczynski is the creator/writer/producer of *Babylon 5* and *Crusade* for Warner Bros., *Jeremiah* for Showtime, and is producing a new SF anthology series for ABC. He also writes *Amazing Spider-Man, Fantastic Four, Book of Lost Souls, Squadron Supreme* and other books for *Marvel Comics,* and is the winner of two Hugos, the Saturn Award, the SFWA Ray Bradbury Award, the Eisner and many other awards.

Jonathan Strahan

http://www.jonathanstrahan.com.au/wp/

Jonathan Strahan is an editor, anthologist and reviewer from Perth, Western Australia. He established one of Australia's leading semiprozines before moving to work for Locus as an editor and book reviewer. He has been Reviews Editor for Locus since 2002, and he has had reviews published in Locus, Eidolon, Ticonderoga and Foundation. He has won the William J Atheling Jr Award for Criticism and Review, the Ditmar Award a number of times, and is a recipient of The Peter McNamara Award. As a freelance editor, he has edited or co-edited 11 anthologies, with five more in the pipeline. He is editor of the The Year's Best Australian Science Fiction and Fantasy, Science Fiction: Best of, Fantasy: Best of, and Best Short Novels anthology series. He also edited The Locus Awards. He recently completed Science Fiction: The Very Best of 2005 and Fantasy: The Very Best of 2005 and Best Short Novels: 2006, and is working on a YA SF anthology for Viking Penguin and an anthology of new space opera stories to be coedited with Gardner Dozois for HarperCollins.

Edwin L. Strickland, III

Grew up in Niagara County, NY, son of a rocket quality control manager and caught the spacebug and SF-bug early. BA in Geology from SUNY Buffalo. Learned image processing feeding punched cards to a PDP-11/45 and waiting for hard-copy output at the USGS Branch of Astrogeology in Flagstaff. Graduate studies in Earth and Planetary Sciences at Washington University, St. Louis, but was done-in by his PhD before he finished it. Is working for Pratt & Whitney in Austin doing x-ray tomography of aerospace hardware and other items, both diverse and odd. First attended a Worldcon at St. Louiscon in '69 and has semi-regularly attended them in North America since.

John K. Strickland Jr.

I have been employed as a senior Analyst for the State of Texas in Austin since July, 1989. I initiated the Robert Heinlein Memorial Award for the National Space Society in 1988-89. I am a Director of the National Space Society and the Sunsat Energy Council, and an active member of other pro-space organizations. My specific interests include access to space, re-usable spacecraft, space policy, space solar power, and planetary and lunar base infrastructure. I contributed chapters to the 1998 edition of Dr. Peter Glaser's book on Solar Power Satellites, and to the book *Return to the Moon* in 2005.

Geri Sullivan

http://gerisullivan.livejournal.com/

Geri is a fan from the Greater Minneapolis Area now living in Wales, MA. She is post-supporting chair of the Minneapolis in '73 Worlcon bid. In 2003, she became the chair of the Time Travel Worldcon by being the first to leave the room during a Minicon program item. She's known to pub her ish all too infrequently, host a good party from time to time, and to avidly embrace fannish endeavors old and new.

Dr. Isaac Szpindel

http://www.geocities.com/canadian_sf/szpindel/ Isaac Szpindel is an award-winning author and screenwriter, a producer, engineer, and doctor/ neurologist. His short-fiction includes the Aurora-Award-winning "When the Morning Stars Sang Together" from DAW's ReVisions anthology, which he also co-edited with Julie Czerneda, "Ineffable" in DAW's In the Shadow of Evil, and "From Gehenna" in DAW's Slipstreams. Isaac's award-winning screenwriting has been translated into many languages and airs world-wide with credits that include Warner Brothers and Disney. He is also a frequent lecturer and on-air television guest.

Cecilia Tan

http://www.ceciliatan.com/

Cecilia Tan is a writer and editor. Her SF/F has appeared in *Asimov's, Absolute Magnitude,* and many other places. She is the author of *Black Feathers, The Velderet,* and *Telepaths Don't Need Safewords.* She is the founder and editor of Circlet Press, which for 14 years has been *the* publisher specializing in erotic SF/F. She recently edited *Sex In The System* for Thunder's Mouth Press, an anthology including Joe Haldeman, Scott Westerfeld, and many others.

Takayuki Tatsumi

http://www.mita.cc.keio.ac.jp/~tatsumi/

Takayuki Tatsumi (born in 1955), SF critic and professor of English at Keio University (Tokyo, Japan), is the author of *Cyberpunk America* (Tokyo: Keiso Publishers, 1988; the 1988 Japan-US Friendship Commission's American Studies Book Prize) and the co-editor of the Japanese Science Fiction issue of *Science-Fiction Studies* (29.3[November 2002]). He won the 5th Pioneer Award (SFRA) in 1994 and the 21st Japan SF Award (SFWJ) in 2001. Having published a variety of essays in *SF Eye, Extrapolation, Para*Doxa, American Book Review, PMLA* and elsewhere, he has just completed a book entitled *Full Metal Apache: Transactions between Cyberpunk Japan and Avant-Pop America* (Durham: Duke UP, July 2006).

Brad Templeton

http://www.templetons.com/brad/

Brad Templeton founded and ran ClariNet Communications Corp., the first internet-based content company, then sold it to Newsedge Corporation in 1997. ClariNet publishes an online electronic newspaper delivered for live reading on subscribers machines. He has been active in the computer network community since 1979, participated in the building and growth of USENET from its earliest days and in 1987, he founded and edited rec.humor.funny, the world's most widely read computerized conference on that network. He has been a software company founder, and is the author of a dozen packaged microcomputer software products. He is chairman of the board of the Electronic Frontier Foundation, the leading civil rights advocacy group for cyberspace. He also sits on the advisory boards for a few internet startups. Currently he is building a new startup to reinvent the phone call. He is also on the board of the Foresight Institute (a nanotech think-tank) and BitTorrent, Inc.

Evo Terra

http://www.myspace.com/evoterra

Evo is the poster child for Type A personalities the world over: washed-up musician, tree-hugging herbalist, heretical-but-ordained minister, talk-radio personality, advertising executive, and technology innovator all wrapped up in one single-serving package. In the podcasting world, Evo tends to infect others with the podcasting bug, from budding show hosts to the people behind the scenes finding new uses for podcast technologies. His first podcast was available on 10/14/2004, though many listeners to his program had been downloading .mp3 files directly from his website since 2002. In November 2005, Podcasting for Dummies was released to the masses, penned by Evo and Tee Morris. In early 2006, Evo and Michael R. Mennenga formed FarPoint Media, an "incubator" of sorts to develop and distribute original media productions. Farpoint Media acts as the parent company to Evo's three podcasts (including the award-winning Slice of Scifi, syndicated on XM Satellite Radio), and to a variety of other podcasts for which Evo serves as the executive producer. Evo's latest project is Podiobooks.com, an online "library" of freely available books released in serialized podcast form.

Bill Thomasson

Bill is a 70-year-old freelance medical writer who has been legally blind for the past six years and has been reading science fiction since *Rocket Ship Galileo* first appeared on the library shelves. He is also one of the people that Howard Dean brought into the political arena and has been actively participating in political campaigns ever since.

Amy Thomson

Amy Thomson is the author of *Through Alien Eyes, The Color of Distance,* and *Virtual Girl.* She won the John W. Campbell Award for best new writer in 1994. *The Color of Distance* was nominated for the 1995 Philip K. Dick Award and a finalist for the 2004 Endeavour Award. Her latest novel is *Storyteller,* from Ace Books.

Tadao Tomomatsu

Jack of Most Trades, Actor, Comedian. A longtime fan/phan with many interests and stories. Tadao Tomomatsu (aka TNT or Uncle Albert) is an actor, comedian, and a general all-around good guy. He grew up in the midwest which could boast few Asian inhabitants. As self-defense against being singled out in a negative way, Tadao developed a quick sense of humor and a wide range of voices. This ability soon led to his participation in theater and the discovery of a love for the field of entertainment. He was encouraged to continue his academic career which resulted in his attaining a Bachelors in the Communication Studies from the University of Iowa, in the meantime taking several classes from Harvard University. He was employed as a Chicago DJ as well as in several other eclectic jobs. In college, he became an active participant in Mid-Western Fandom. Since moving to Los Angles, he's been actively involved in many aspects of the entertainment business. It also saw his increasing involvement in local science fiction fandom (LASFS). He has worked many conventions from the midwest to the West Coast. Even chaired a convention or two. More recently, he is internationally recognized from Banzai TV as Mr. Shake-Hands Man.

Suzanne Tompkins

Since discovering SF fandom in the mid-'60s, Suzanne (aka Suzle) has co-edited four fanzines (two of which, *The Spanish Inquisition* and *Mainstream*, with long-time-companion-turned-husband, Jerry Kaufman, were nominated for Hugos); helped found an SF club (WPSFA in Pittsburgh); and helped run numerous cons (most recently the Seattle Potlatches and the 2004 Nebula Awards Weekend). Suzle is the 2005 TAFF winner, attending Interaction in Glasgow, and the current North American Administrator. In real life, she works as an association manager/meeting planner. She and Jerry currently publish their third 'zine, *Littlebrook*.

Andrew T Trembley

http://www.bovil.com/

Geek, freak, reader, essayist, costumer, critic, media-junkie, biker, pervert, party-queen, troublemaker, FAN.

Bio Trimble

http://griffindyeworks.com/

Long-time SCA and *Star Trek* fan, costumer and LASFS member, past convention chair including Westercon in 1970; Fan Guest of Honor at Con José (Worldcon in 2002). Organized the "Save *Star Trek"* campaign 1967-1968 and the Shuttle naming campaign. Interested in cartooning, art, writing, research, beading, wearable art, gardening, reading, reading, and reading.

John Trimble

Harry Turtledove

Harry Turtledove is an escaped Byzantine historian who writes alternate history, fantasy, and historical fiction. Recent books include *Every Inch A King, Fort Pillow,* and *The Grapple*.

Mary Turzillo

http://www.maryturzillo.com/

After a career as a professor of English at Kent State University, Dr. Mary A. Turzillo is now a full-time writer. In 2000, her story "Mars Is No Place for Children" won SFWA's Nebula award for best novelette. Her novel *An Old-Fashioned Martian Girl* was serialized in *Analog* in July-Nov 2004.

M. Christine Valada, Esq.

Christine Valada is well known for her work as a professional photographer and copyright attorney. She created the Portrait Gallery, often displayed at Worldcon events since 1989, and served as SFWA outside counsel for five years. She is married to comic book legend Len Wein and lives in Los Angeles with Len, son Michael, two dogs and an Arabian prince named Auspicous Comet.

Gordon Van Gelder

http://www.sfsite.com/fsf/

Gordon Van Gelder is the editor and publisher of *The Magazine Of Fantasy & Science Fiction*.

Mark L. Van Name

Mark L. Van Name, formerly an Executive Vice President for Ziff-Davis Media, is the head of a technology assessment company in the Triangle. He's authored or co-authored over a thousand computer-related articles and one technical book, co-founded the Sycamore Hill Writer's Workshop, co-edited *Intersections: The Sycamore Hill* anthology, and has sold over a dozen SF short stories. His fiction has appeared in such places as *Isaac Asimov's Science Fiction Magazine, The Year's Best Science Fiction (Ninth Edition), Jim Baen's Universe,* and multiple anthologies. He recently completed his first novel, a science-fiction tale, and he's working on his next, a thriller.

Vanessa Van Wagner

Vanessa Van Wagner credits science fiction with saving her from inner-city brain rot. She is a former adult basic education teacher and literacy program manager. Though no longer in the classroom, she maintains a commitment to promoting reading to disadvantaged families. A winner of the Baycon 2005 Iron Poet contest, her fannish activities include writing SF poetry; publishing a fanzine, *This Thing of Ours;* and relentless blogging. She is the creator of *Hope and Groans*, a blog/ezine for families coping with chronic illness. She is married to LASFS president George Van Wagner, a writer, musician, and recording engineer.

Vernor Vinge

Vernor Vinge is best known for his science-fiction stories, which include "True Names", A Fire Upon the Deep, and A Deepness in the Sky. The last two items each won the Hugo Award for best science fiction novel of the year. His most recent novel, Rainbows End [no apostrophe!], examines the near-future implications of wearable computing and smart environments on issues of entertainment, privacy, and terrorism.

Robert Vogel

http://www.robertvogel.net/

I am a German SF expert for more than 20 years, involved in the SF community for more than 30 years and a writer for several German genre magazines. As a travelling journalist I travel to the shooting of popular SF TV shows, do "On-the-Set reports" and interview cast and crew. I attend 10-15 German and international conventions a year and do panels mostly on Cult TV shows.

Mark von Schlegell

http://www.sff.net/people/schlegell/

Writer of science fiction and art criticism, editor of insurgent Los Angeles art newletter *The Rambler*, curator and teacher, Mark von Schlegell divides his time between Los Angeles and Cologne. Mark holds a Ph.D. from New York University in American Literature. His sci-fi stories and essays have appeared underground in magazines, artist books, catalogs and anthologies throughout the world. *Venusia*, his first SF novel, was published in 2005 by M.I.T./Semiotext(e), inaugurating their new line of science fiction is currently embarked on the next volume in the series, the quasi-medieval *Mercury Station*.

John Vornholt

Author of several Star Trek The Next Generation novels, some YA books, three Star Trek Deep Space Nine comic books, the Troll King series. His latest book is Cupidity, writing as Caroline Goode.

Jeff Walker

Film publicist and studio genre consultant. Often hosts "Jeff Walker's Trailer Park" at conventions where he

shows previews of many upcoming films. Has produced and edited numerous "Making of" videos and promotional theatrical shorts. Appeared as "Roger" in the 1969 classic *Bob & Carol & Ted & Alice*. Executive Produced and acted (as "Don Carlo") in *Dean Quixote* (2000).

Michael J. Walsh

http://www.oldearthbooks.com/

Michael Walsh attended his first convention in 1969, his first Worldcon was DisCon II. He even chaired one and lived, more-or-less, to tell the tale. In his "spare time" he publishes and sells books as Old Earth Books. This Worldcon will be his 30th.

Michael Ward

http://www.hidden-knowledge.com/

Mike Ward has been involved in SF/F for four decades, including helping found NESFA and PenSFA. His interest in small-press publishing led to learning printing and typesetting, and eventually to working as a computer scientist at Adobe Systems. For the last seven years he's been publishing e-books at Hidden Knowledge. Another project, *MagazineArt.org*, puts vintage magazine cover art on the web for free. He is married to Karen Schaffer (whom he met at a Minicon some years ago), and lives in San Jose, CA, with too many printed books.

Bill Warren

Bill Warren is the author of the two-volume Keep Watching the Skies: Science Fiction Movies of the 1950s, which has been called "one of the rare reference works that combines genuine entertainment with impeccable information." He also wrote Set Visits, interviews on visiting movie sets, and The Evil Dead Companion, about that film trilogy. He has written for magazines including Starlog, Fangoria, American Film, Video Watchdog and Galaxy Online. He contributed to The New Encyclopedia of Science Fiction, several books on Stephen King, and the annual Science Fiction Writers of America Nebula award volumes. Without being able to speak more French than film noir and auteur, for ten years he and Bill Rotsler were the Hollywood correspondents for the French television show Destination Series. He recently completed a page-one rewrite of Keep Watching the Skies. He's been a member of LASFS since 1966, served on the LASFS Board of Directors and has been on the committees of several conventions, large and small. With Allan Rothstein, he wrote Fandom Is a Way of Death, a murder mystery set and distributed — at a Los Angeles Worldcon.

Chris Weber

Chris Weber has twenty years experience as a writing pro, often with his wife and partner Karen Willson. Together they've written over 50 episodes of animation for television, working for Disney, Filmation, Hanna-Barbera, DIC, and CBS Entertainment among others. He.s also written comic books, a syndicated comic strip, magazine material, filk, and technical documentation. Wielding his M.A. in Communication Arts, Chris will be teaching his

annual film studies class starting in August at Webster University in San Diego.

Len Wein

Len Wein is the creator of Swamp Thing, the Human Target, Brother Voodoo, Gunfire, Wolverine and the New X-Men, and many other characters. Alone, Len has written the screenplay for a new big-budget Swamp Thing feature for Silver Pictures. With Mary Wolfman, Len has written a live-action feature called The Gene Pool. In television, Len developed and Story Edited the award-winning Cgi-animated series War Planets: Shadow Raiders. He has scripted episodes of Hypernauts, Conan, Incredible Hulk, X-Men, Godzilla, Spider-Man, Action Man, Street Fighter, Beast Wars, Beast Machines, Exosquad, Pocket Dragon Adventures, and many others. Len has also received Emmy honors for his work on Batman: The Animated Series. Len has been Editor-in-Chief of Marvel Comics, Disney Comics, and Top Cow Comics, as well as Senior Editor at DC Comics. He is noted for long runs writing almost every major character from Superman, Batman, Wonder Woman, Justice League, Green Lantern, Flash, and the above-mentioned Swamp Thing and Human Target at DC, to Spider-Man, The Incredible Hulk, Mighty Thor, Fantastic Four, and Wolverine and X-Men at Marvel. He has also written in the Star Trek and Star Wars Universes. Len has won numerous industry Awards for his work.

Dave Weingart

http://www.weingart.net/

Filk musician and writer. Pubs Lost Johnny's Radio Fanzine occasionally.

Toni Weisskopf

http://www.baen.com/

Toni Weisskopf is executive editor at Baen Books, a leading publisher of SF and fantasy. With Josepha Sherman she compiled and annotated the definitive volume of subversive children's folklore, Greasy Grimy Gopher Guts, published by August House. Recently for Baen she's edited two original hard sf anthologies: Cosmic Stories: Adventures in Sol System and Cosmic Stories: Adventures in Far Futures. Long active in Southern science fiction fandom, Toni is the first winner of the Triple Crown of Southern awards. Weisskopf is a graduate of Oberlin College with a degree in anthropology, the mother of a delightful thirteen-year old daughter, married to Southern fan and swordmaster Hank Reinhardt, and is possessed by a truly devilish little dog.

Gary Westfahl

http://www.sfsite.com/gary/intro.htm

Gary Westfahl received the Science Fiction Research Association's 2003 Pilgrim Award for lifetime contributions to science fiction and fantasy scholarship. He is the author, editor, or co-editor of 18 books on science fiction and fantasy, including the Hugo-nominated Science Fiction Quotations: From the Inner Mind to the Outer Limits and the three-volume The Greenwood Encyclopedia of Science Fiction and Fantasy: Themes, Works,

and Wonders, both published in 2005. Among many other publications, he contributed 36 essays to the British magazine *Interzone* and has written numerous film reviews and commentaries for the website *Locus Online*.

Lee Whiteside

http://www.sftv.org/

Lee Whiteside knows Science Fiction and Fantasy Televsion. As webmaster of SFTV.org, he's kept track of TV SF/F since the early 1990's and has been watching it much longer. He's also been involved with Arizona fandom and has chaired two CopperCons, one LepreCon and recently chaired the 2006 Nebula Awards Weekend in Tempe, Arizona.

Tom Whitmore

Art Widner

Fanzine publisher, writer, con participant. DUFF winner, 1991. Founder and Director of The Stranger Club, first fan club in Boston. Invented first SF board game, *Interplanetary*, 1943. First long distance con carpool: Boston to Denver for Denvention I, 1941. (Doesn't sound like a big deal now, but it was then.)

Sean Williams

http://www.seanwilliams.com/

Sean Williams has over 60 published short stories and 20 novels under his belt, including *The Resurrected Man* and *The Crooked Letter*. His uniquely Australian fantasies have drawn comparisons to authors as diverse as Peter Carey and Ursula K. Le Guin. His collaborations with Shane Dix earned them the title of "Niven & Pournelle of the 21st Century". Multiple winner of Australia's speculative fiction awards, *New York Times*-bestseller, and judge of the Writers of the Future Contest, he currently lives in Adelaide.

Sheila Williams

http://www.asimovs.com/toc_current.shtml
Sheila Williams is the editor of Asimov's Science Fiction magazine. She's been with the magazine since June 1982, and also served as the executive editor of Analog from 1998 until 2004. She has edited or co-edited over twenty-five anthologies, and she is also the co-founder of the Dell Magazines Award for Undergraduate Excellence in Science Fiction and Fantasy Writing. Sheila lives in New York City with her husband, David Bruce, and her two beautiful daughters - Irene and Juliet

Connie Willis

Guest of Honor, 2006 World Science Fiction Convention. If you haven't read the beginning of this book, go back and start over.

Cordelia Willis

Cordelia Willis spent her childhood at science fiction conventions, passing the time by entering masquerades with her father. Now that she's "grown up", she continues to enter masquerades when she's not hard at work fighting for justice as a criminalist at a California crime lab.

Courtney Willis

After teaching high school physics and chemistry for about a thousand years I went back to school at the University of Wyoming for my doctorate. Since then, I have been a physics professor at the University of Northern Colorado. Besides teaching physics, I also have a number of responsibilities teaching science education to future teachers. Since Connie Willis and I have been married forever, I am often asked if I like being married to a famous writer. Well, it is mostly great but sometimes hell, like when she is getting close to a deadline.

Mike Willmoth

I have been an sf/f fan since an early age as well as science, the space program, computers, etc. I am an amateur astronomer, amateur radio operator and certified scuba diver. I graduated Magna Cum Laude from Arizona State University with a BS in Applied Mathematics emphasizing Astronomy, Astrophysics and Physics. I worked for state government for 15+ years as a computer programmer and technical support specialist. I am now selfemployed as a computer consultant, travel agent and family business manager. I help run sf/f conventions in the Phoenix, Arizona, area going back to 1987 (CactusCon NASFic). I am on the boards of the World Horror Society, World Fantasy Society, the Association of Science Fiction & Fantasy Artists Inc and Leprecon Inc.

Karen Willson

Robert Charles Wilson

http://robertcharleswilson.com/

Author of the Hugo-nominated novels *Darwinia*, *The Chronoliths*, and *Blind Lake*, among several others.

Gary K. Wolfe

http://faculty.roosevelt.edu/wolfe/soundings/ soundings.htm

Gary K. Wolfe, contributing editor for Locus magazine, is the author of critical studies *The Known and the Unknown: The Iconography of Science Fiction, David Lindsay, Critical Terms for Science Fiction and Fantasy,* and *Harlan Ellison: The Edge of Forever* (with Ellen R. Weil). His most recent book, *Soundings: Reviews 1992-1996* (Beccon, 2005), received the British Science Fiction Association Award for best nonfiction, and is nominated for a Hugo Award for Best Related Book. Wolfe has received the Eaton Award, the Pilgrim Award from the Science Fiction Research Association, and the Distinguished Scholarship Award from the International Association for the Fantastic in the Arts.

Mary Wolfman

http://www.marvwolfman.com/

Writer of comic books, movies, television, animation, children's books, theme park shows and rides, novels, interactive, internet animation and,

in my spare time, a couple of other things I'm sure I'll remember later. My novel, *Crisis on Infinite Earths*, was published April, 2005 and based on my award winning comic originally published in 1985. The first printing sold out in less than three weeks and the second printing sold out a few weeks later. The trade paperback will be released in April, 2006. *Superman Returns*, my novelization of the upcoming summer 2006 movie, will be released June, 2006.

Eleanor Wood

http://members.aol.com/ruddigore1/main.htm Agent, proprietor of Spectrum Literary Agency.

Scott Alan Woodard

Scott has worn many creative hats over the years: He has built and puppeteered monsters for films, promoted children's television with Kids' WB, and written science fiction and horror audio dramas for Big Finish Productions in the UK. Most recently, he penned one of the scripts (the big series finale) for the new *Dark Shadows* revival to be released on CD in late 2006. Scott lives in Los Angeles, California.

Bernie Wrightson

Co-creator of the comic book character Swamp Thing. Recent comics work includes the Batman-Aliens series for DC and Dark Horse, and covers for Chaos Comics' Classic Monsters series. Has illustrated several works by Stephen King, including The Stand, Creepshow and The Cycle of the Werewolf. Other books include illustrations for Mary Shelley's Frankenstein. Concept designer for several movies, including Ghostbusters, Ghostbusters II, The Faculty, Galaxy Quest, Spiderman, and George Romero's Land of the Dead.

Frank Wu

http://www.frankwu.com/

Frank Wu is a Hugo Award-winning artist whose work has appeared on numerous book and magazine covers. He also won the Illustrators of the Future Grand Prize. His current project is an animated to show called *Guidolon the Giant Space Chicken and Friends Half-Power Half-Hour.*

William F. Wu

http://www.williamfwu.com/
William F. Wu has written a wide range
of work, including science fiction, fantasy, and literary criticism. A 5-time
nominee for the Hugo, Nebula, and
World Fantasy Awards in the '80s,
Wu is also the author of the six-volume young adult science fiction series titled Isaac Asimov's Robots in
Time, which is available from
iBooks. He is probably best known
for his short fiction. His latest short
story will appear in a fourth-grade
reader for McGraw-Hill, due to appear
in 2006.

Ben Yalow

Ben has been to over 500 cons and worked on about a third of them, at levels from gofer to Worldcon Division Head. Has also edited four books for NESFA Press, two of which have been nominated for the Hugo Award.

Chris Young

Doselle Young

http://www.libraryofchaos.com/

James Young

One of the Founding Fathers of The Minnesota Scientifiction Society (MN-Stf); original spearhead for the Minneapolis in '73 Worldcon bid. Past chair of Minicon, has worked on several Worldcons, fan writer and artist for nearly 40 years. He is retired from the State Department's Foreign Service where he served in such places as Botswana, Russia, Nigeria, and England. He has written two SF novels, *The Face of the Deep* (Pocket 1979) and *Armed Memory* (Tor 1995). More recently he has acted in Hollywood films and is writing more novels and short stories.

Janine Ellen Young

Janine Ellen Young is the author of the cyberpunk/fantasy novel, *Cinderblock*, published by Roc/Penguin Books, and the Philip K. Dick award nominated, first contact novel, *The Bridge*, published by Warner Books. Currently, Janine is finishing up two novels, a Victorian fantasy, Londinium, and a science fiction about Ice Age Chicago, *Living In Zero*.

Marc Scott Zicree

http://www.zicree.com/

Marc Scott Zicree has written and sold over 100 scripts to such hits as Star Trek - TNG, DS9, Babylon 5, Sliders, Forever Knight, The New Twilight Zone, and Beauty and The Beast. He currently has movie projects with Chris Wyatt (Napoleon Dynamite) and Ray Harryhausen. Marc's novel Magic Time - Ghostlands recently hit the LA

sic Twilight Zone Companion
was just named by the
New York Times one ten
science fiction books
"for the ages").
Marc is currently
co-writing, directing, and executive
producing the
Star Trek New Voyages
episodes
"World Enough
And Time," starring George Takei.

Times bestseller list (his clas-

Academy Crew

Chairman's Division

Chairman's Division: Christian B. McGuire

Convention Secretary: Sherri Benoun

Chairman's Staff: Deb Geisler

Advisers to Chairman: Ben Yalow,

Drew Sanders, Mike

Glver

Flying Monkeys: Casey Bernay,

Joyce Sperling, Michael

lynx□ Molisani, Elisa

Sheets, Michael Mr

Shirt McConnell

Publications

Progress Reports: Milt Stevens

PR Cover Artist: Steve Stiles

Souvenir Book: Joe Siclari, Edie Stern

Staff: Geri Sullivan, Mike Glyer, Marah Searle-

Kovacevic

Restaurant Guide: Richard Nordrum

Staff: Marcia Starke, Steve Condrey

Guest of Honor Publications: Craig Miller

Daily Newszine: Chaz Boston Baden

Staff: Zara Baxter. Darcee Cashman, Vanessa

Van Wagner

Apprentices: Paul Fischer, Martha Holloway

Pan-Galactic Express: Pearl Newton

Publicity: Joyce Hooper

Staff: Chaz Boston Baden, Elayne Pelz

Military Publicity: Ed Green

Staff: Gregg Reynante

WSFS Business Meeting Kevin Standlee

Deputy Presiding Officer: Donald Eastlake III

WSFS Meeting Secretary: Pat McMurray

WSFS Meeting Timekeeper: Deb Geisler

Childcare: Kim Marks Brown

Site Selection: Jeff Orth

Staff: Steve Francis, Diane Lacey, Jim Murray,

Paula Murray, Richard Spelman

Hugo Administration: John Lorentz

Sponsorships & Commercial Exhibits: Genny Dazzo

Fan Sponsorships: Ed Green

Fanzine Lounge: Milt Stevens

Filthy Fan Communications: Erwin Filthy Pierre

Strauss

Chief Photographer: Charles Mohapel

Deputy Chief Photographer: Leonard J.

Provenzano

Assistant Chief Photographers: Jack Krolak,

Danny Low

Photographers: Stan Burns, David W. Clark, Ken Grimes, Deborah A. King, Ernest Lilley,

Christine Mak, Rodford E. Smith

Photography Tech: Danny Low, Harold Stein

Photo Editor: Dr. Susan Gleason

Ad Hoc Party Hospitality: Joyce Sperling, Michael Thorsen

2005 Hugo Nominees PartyLiz Mortensen Interaction Party: Sandra Childress

Administration

Administration Division: Elayne Pelz

Membership (Pre-Reg): Elayne Pelz

Registration (On-Site): Jordan Brown

Staff: Gary Agin, Kris Bauer, Tony Benoun, Dave Cantor, Tammy

Coxen, Peter De Weerdt, Mike Higashi, Laura Korp, Matthew B.

Tepper

Postmaster: Sandy Cohen

Treasury: Elayne Pelz

Staff: James Daugherty, Stacey

Hallman, Cheri Kaylor, Mary Morman

International Agents: Lloyd Penney, Yvonne Penney

(Canada), John Harold, Robbie Bourget (Europe), Edwin Scribner (Australia)

Webmaster: Chaz Boston Baden

Staff: Scott Beckstead, Elayne Pelz, Leane

Verhulst

Staff Website: Scott Beckstead

Website Advisory Team: Darrel L. Exline

LiveJournal Community Iaconiv: Joan Steward,

Katt Thornton

Merchandising: Scott Dennis, Jane Dennis

Office: Sheri Taylor

Staff: Janet Baernstein, Joyce Sperling

Operations: John Harold, Robbie Bourget

Staff: James D Bishop, Jacky Boykin, Ewan

Chrystal, Jacob Fortin, John Groot, Mike

Korp, Elspeth Kovar, Steve Lopata, Jonathan

Mann, John Mansfield, Michael MrShirt

McConnell, Pat McMurray, Dea O□Connor

Dave Strang, Dave Tompkins

Logistics: Tadao Tomomatau

Staff: Mike Galloway, George Mulligan

Bob: Bob Null

Ribbons: Sharon Sbarsky

Ad Solicitation — Professional Eve Ackerman Ad Solicitation — Fan Judy Bemis

Communications: Bert Boden

Sign Shop: Bert Boden

Staff: Katt Thornton, Evan James IV, Wendy

Newton, Gina Palmer

Sign Distribution: Tadao Tomomatsu

Staff: Collen Burrows, David Coltessa, Susan

Gleason, Andrew Tisbert

Insurance & Licenses: Elayne Pelz

Consular Advisor: TR Smith

Exhibits

Exhibits Division: Bobbi Armbruster

Staff: Nancy Cobb, Jan Price

Deputy Division Head: Glenn Glazer

Aide d BobbiMargene Bahm

Fan History Exhibits: Joe Siclari, Laurie Mann

Fan/Bid Tables: Ed Hooper Staff: Emily Christensen

Special Exhibits: Jerome Scott

Special Exhibits Assistant: Rina Elson Space Toy Exhibit: Justin Pinchot

Connie Willis Exhibit Staff: John Pomeranz,

Kathi Overton

Howard DeVore Exhibit Staff Joyce Scrivner Star Trek Costume Exhibit: Max Cervantes

Book Exhibit: Ron Ontell, Val Ontell

Wall of History: Mark Olson, Pam Fremon,

Tony Lewis, Kelly Persons

L.A.con I Photo Exhibit: Kim Gottlieb Walker History of L.A. Convention: Tadao Tomomatsu

Cadet Yearbook Photos: Bert Boden

Decorator Liaison: Craige Howlett Dock Manager: Chris Marble

Staff: Elizabeth Klein-Lebbink

Dealers Room: Larry Smith

Staff: Joe Berlant, Todd Dashoff, Chris Logan Edwards

Art Show: Joni Brill Dashoff

Art Show Second: Bonnie Atwood, Shirley

Artist Check-In/Out: Bruce Miller Mail-In Art: Elizabeth Klein-Lebbink

Print Shop: Deb Atwood, Beth Zipser, Mike Zipser

Sales: Suzanne Robinson, Sandy Campney Auction: Elizabeth Klein-Lebbink, Gordon

Klein-Lebbink, RJ Johnson

Art Show Reception: Gay Ellen Dennett

Artist GoH Liaison: Gay Ellen Dennett

ASFA Liaison: Andrea Senchy

Computer Support: Jerome Scott, Charles Matheny

Construction and Layout: Ted Atwood, Martin Deutsch, Kevin Allen, Bob Hranek

Art Show Staff: Adina Adler, Judy Bemis, Ann Catelli, Laura Domitz, Mark Dulcey, Irene Harrison, Lisa Hertel, Judy Kindell, Jenny Krause, Danny Lieberman, Michelle Liguori, Theresa Mather, Winton Matthews, Sally Mayer, Dale Mazzola, Pat McMurray, Chris Moriondo, Margaret Organ-Kean, Lynne Perkins, Sheila Perry, Dr. Karen Purcell, Matthew Ragsdale, Julie Rigby, Anne Rudolph, Deb Ruh, Barry Short, Victoria A. Smith, Harold Stein

Set-up/Tear-Down only: Michael Nelson, Mark Hertel

Fun: Geri Sullivan

Fan Gallery: Chaz Boston Baden

Pro Gallery: Tom Veal

Costume Repair Station: Maria Rodriguez

Space Port Lounge: Sandra Childress Exhibits Logistics: Glenn Glazer Logistics Staff: Darrel L. Exline MiMo Mama: Elaine Brennan Layout Safety Consultant: Kurt Siegel Quartermaster: Allison Hershey

Facilities

Facilities Division: Kim Marks Brown

Deputy Division Head: Ben Yalow

Facilities Staff: Stephen Boucher, Melissa

Campbell

Contracts: Craig Miller, Bobbi Armbruster, Glenn

Glazer

Convention Center: Patty Wells

Staff: Sue Mohn, Aaron Curtis, Bill Parker, Tom

Whitmore

Hotel Function Space: Mark Herrup, Dave

Gallaher

Suites: Ben Yalow

Safety Officer: Kurt Siegel

Party Maven: Grant Kruger, Naomi Fisher

Housing: TR Smith Member Services

Member Services Division:Ed Green

Deputy Division Head: Sharon Sbarsky

Administrative Support: Joe Zeff

Con Suite:Liz Mortensen

Con Suite Second: Joyce Hooper

Staff: Suze Campagna

Con Suite Taste Tester: Yuri Mortensen

Staff Lounge: Karl Lembke

Staff: Beckie Barber, Eylat Poliner, Mark

Poliner, Bruce Rowan, Joan Steward

Information Coordination: Arlene Satin Information On-Site: Cathy Mullican

Staff: Becky Thomson

Information Technology: Ed Hooper

Volunteers: Melanie Herz

Staff: Sharon Pierce, Gary Hoff, Debi Levi,

Virginia Youngstrum

Tourism: Susan Franzblau

Staff: Heide Nichols

Handicapped Services: Sally Woehrle

Internet Access

Sales to Members: Joe Zeff

2525

2526

2528

2529

Load Masters: Scott Busman Freebie Solicitation: Bobbie DuFault Freebie Tables Coordination: Greg Bilan

Program

Program Division: Craig Miller

Deputy Division Head: Noel Wolfman Program Development: Craig Miller

Staff: Arthur Byron Cover, Kathryn Daugherty, Genny Dazzo, Lorien Gray, John Hertz, Becky Lilienfeld, Shaun Lyon, Arlene Satin, Bill Warren, Tom Whitmore, Noel Wolfman

Space & Science Program Advisors: Steve Bartlett, Tina Beychok, Mike Willmoth

Academic Program: Brian Burns, Kim Knight
Children's Program/Adventurer's Club: Amelia K.
Sefton

Director, Actors: Dana Ginsberg, Tammy Olsen

Crafts Mistress: Alison Stern

Ramrod & Wrangler: Liza Neville-Olson Advisor & Publications: Karen Willson, Chris Weber

Young Adult Program / Chaos Space Pirates:

James Bacon
Staff: Melissa Campbell
Costume Program: Zelda Gilbert
Furry Program: Rod O□Riley
GOH/VIP Liaison: Genny Dazzo

Staff: Rick Katze

Fan Fund Liaison: Marty Cantor Green Room: Sandy Cohen

Staff: Kelly Green, Peggy Little, Heide Nichols, Drew Sanders

Program Ops: Jim Mann

Staff: Ian Stockdale, Eve Ackerman, Mary Ann Anthony, James Briggs, Stuart Capewell, Ann Cecil, Linda Deneroff, David Evans, Terry Fong, Lynn E. Cohen Koehler, Ruth Leibig, Erik V. Olson

Program Software: Adam Tilghman

Tech Services: Mike Donahue, Chuck Shimada

Staff: Marc Gordon, John Maizels

Plays Tech: Chas. Hoff

Program Tech: Kathi Overton, John Pomeranz

Films: Mike Donahue

Anime: Brett Achorn, Brad Achorn Asian Cinema: Ric Meyers Dances: Christian McGuire

Regency Dance: John Hertz
Rock Dance: Scott Beckstead

Adrenachrome South: Michael [lynx] Molisani

Pocket Program: Shaun Lyon Filking: Rick Weiss, Lee Gold Staff: Barry Gold

Welcome/Babel Conference
Ambassadorial Reception: John Trimble, Bjo

Trimble

Masquerade Director: Martin Jaquish Technical Director: Larry Schroeder Assistant to Director: John Ruff

Backstage: Lori Sartain

Frontstage: Sandy Rymer, Robert Maxwell Masquerade Assistant: Stephanie Steiner Den Staff: Robin Donlan, Vence Donlan, Chris

Sturhann, Mary Sturhann Judges Clerk: Anastasia Hunter

Official Masquerade Photographer: Charles

Mohapel

Asst. Masquerade Photographer: Danny Low Masquerade Photo Area: Leonard J.

Provenzano

Assistant: Jack Krolak

Hugo Ceremony: Kathryn Daugherty

Staff: Laurie Mann

Hugo Nominee Reception: Gay Ellen Dennett

House Manager, Arena: Tom Veal

Gaming: Ira Ham

Space Cadet Academy LARP: Aaron Vanek

Press: Beverly Widder

Staff: John Goodwin, Chris Barkley Autograph Sessions: Regina Reynante

Staff: Jim Dennis, Paul Gibbons, Terry Brussel Gibbons, Ariel Reynante, Gregg Reynante, Corliss Robe, Gary Robe

Opening Ceremonies: Sue Mohn Closing Ceremonies: Sue Mohn Tablesetting Contest: Fuzzy Niven

Blood Drive: Dennis Cherry, Kristine Cherry Staff: Dora Carder, Kathy Carder, Jennifer

Cole, Pamela DuPuy SFWA Liaison: Sheila Finch

Writers Workshops: Adrienne Foster

KaffeeKlatches/Lit Beers/Etc: Alex von Thorn
Staff: Lisa Garrison-Ragsdale, Marah SearleKovacevic

Spaceport Lounge Stage Manager: Nick Smith Plays & Performances: Catherine Beckstead

Acknowledgements:

We thank all our contributors and would also like to acknowledge the help of Mike Glyer and Geri Sullivan in putting the book together, and the proof reading assistance of Mark Olson, Priscilla Olson, Marah Searle-Kovacevic and Dan Siclari. We also thank the following people who provided us with photos: Howard DeVore's daughters, Karol and Cheryl, Vincent Di Fate, Fanac.org, Mike Glyer, Jan Merlin, and Bjo Trimble.

Any errors in the book are ours alone, and we do apologize.

- Joe Siclari & Edie Stern

 $\begin{array}{l} \textbf{Howard DeVore} - \textit{L.A.Con IV Guest of Honor} \\ \textbf{Detroit fan} \end{array}$

Frankie Thomas — L.A.Con IV Special Guest Actor, Author

Don Adams — Actor Moustapha Akkad — Producer James N. Aparo — Comics illustrator Teisho Arikawa, aka Sadamasa — Special effects John Arruda — LA fan Jim Baen — Publisher Barry Bard — Phoenix fan, dealer Bryan Bessor — Founder of the Pennsic Wars Michael Billington — Actor Flonet Biltgen — Pittsburgh fan, author Ed Bishop — Actor Leslie Bloom — NY fan Lloyd Bochner — Actor Vicki Brown — Texas fan Ken Bulmer — UK fan, author Chris Bunch — Author Brian Burley — NY fan Octavia E. Butler — Author Hamilton Camp — Actor Fred Carrillo — Comics illustrator Michael G. Coney — Author Rita Corriell - Kansas City fan Ronald Anthony Cross — Author Ron Clyne - Artist Dan Curtis — Producer Nan Dibble, aka Anson Dibbel — Author, NY fan Kevin Dillon — Australian fan James Doohan — Actor David Feintuch — Author Janet Figg — UK fan Richard Fleischer - Filmmaker Al Frank — Midwest fan, actor Torkel Franzen - Swedish fan, translator Bobby Gear — Baltimore fan Tom Gil — Comics artist Ray Gish - Arizona fan Frank Gorshin — Actor Howard Gotlieb — Asimov archivist David Griggs — Indiana fan Val Guest — Director Charles N. Harness — Author Giles Hart - UK fan Tim Hildebrandt — Artist

Leigh Ann Hussey — Bay area fan, filker, author Akira Ifukube — Composer

Jon Hodge — LA fan

Dan Hooker - Agent

Evan Hunter — Author

Jerry Juhl - Muppets screenwriter

George Kashdan - DC comics editor

Sansoucy Kathenor — Canadian fan, author Andreas Katsulas — Actor Noel Kerr — Australian fan Jack Kilby — Microchip inventor Irvin Koch — Southern fan Vince Koehler — Missouri fan Stanislaw Lem - Author Al Lewis - Actor Denis Lindbohm - Author, Swedish fan Dan Lundy — Book marketer Judi Lundy — Louisville fan Dian Marchant — Australian fan Darren McGavin — Actor Cynthia McQuillin — Bay Area fan, filker, author Robert Moog — Inventor John Morressy — Author Linda Ann Moss — APA fan Joe Nolan — Northern Ireland fan Warren Norwood — Author Gytha North - UK fan, filker Kelly Eileen O'Guinn, aka Kielle – California fan Jim Övermyer — Michigan fan Keith Parkinson — Artist Dan Patterson — Missouri fan, artist Michael Piller — Author Brock Peters - Actor Karl T. Pflock — Author Arthur Porges — Author Byron Preiss — Publisher Joe Ranft - Screenwriter Daniel Riche - French SF editor George Sayer — C. S. Lewis biographer Noreen Shaw — 1955 Worldcon chair, Hugo nominee for Axe Vincent Schiavelli — Actor Micheal Sheard - Actor Robert Sheckley — Author Patricia Christine Soens — New Orleans fan, David Stemple — Western Massachusetts fan David C. Sutherland, III - D&D illustrator Ed Tatom — Texas fan Fred B. Torck — Oregon fan Alex Toth — Comics illustrator Fern Tucker — Midwest fan Al Turner - Missouri fan Kelly Turner — Costumer, California fan John Vaughan — Missouri fan Peder D. Wagtskjold – Bookseller, Minneapolis Judith Ward — Texas fan Karen Warnock, aka Womble — Australian fan Angus Wells - Author Arthur Widmer — Special effects pioneer J. N. Williamson — Author Robert Wise - Director

In Memoriam

Bernie Zuber — LA fan