

LoneStarCon2

Progress Report #6 • August 1997

San Antonio, Republic of Texas

Houghton Mifflin & WorldCon congratulate

HARLAN ELLISON

on his 40th anniversary, his 70th book!

SLIPPAGE Precariously Poised, Previously Uncollected Stories HARLAN ELLISON

With *Slippage*, his most outrageous and wildly imaginative collection to date, Harlan Ellison celebrates the fortieth anniversary of his career (now in its forty-second year), confirming his position as "the dark prince of American letters" (as Pete Hamill put it). With characteristic fits

of brilliance and irreverence, Ellison writes like an angel—or possibly a certifiable demon—crosscutting the political and the humorous, the domestic and the cosmic, and commingling ancient history, modern morality, and the surreal.

Displayed here are the centerpiece showstopper, "Mefisto in Onyx," a major, award-winning novella, in which a black mindreader pays a singular and terrifying call on a white serial killer on an Alabama death row; the tour de force "The Man Who Rowed Christopher Columbus Ashore," selected for *The Best American Short Stories 1993*; and "Keyboard," a sardonic commentary on our uneasy alliance with the toys of technology, based on a theme suggested by Robin Williams. Introducing the collection is a new, long "toad-strangling, belly-whopping" essay in which Ellison talks about slippages of all kinds: of life, art, heart attacks, and earthquakes.

This is the 70th book Harlan Ellison has written or edited; more than 1700 stories, essays, and articles; as well as dozens of screenplays and teleplays. He has won two Mystery Writers of America Edgars, three Horror Writers of America Bram Stoker Awards, multiple Nebula and Hugo awards, the World Fantasy Lifetime Achievement Award, and the Silver Pen for Journalism from PEN, among a plethora of other honors. He appears as a regular onscreen commentator on the USA Network's Sci-Fi Channel, is Conceptual Consultant on *Babylon 5*, and lives in California with his wife, Susan.

Publisher: HOUGHTON MIFFLIN CO.
Publication Date: August 20, 1997 ISBN # 0-395-35341-6
Price: \$22.00 HARDCOVER

LoneStarCon2

August 28th through September 1st, 1997

San Antonio, Republic of Texas

The Second Occasional LoneStarCon Science Fiction Convention & Chili Cook-off

Variously known as
The 55th World Science Fiction Convention
and the 1997 Worldcon

Our Honored Guests:

Algis Budrys & Michael Moorcock

Our Honored Artist Guest:

Don Maitz

Our Honored Fan Guest:

Roy Tackett

The Master of Toasts:

Neal Barrett, Jr.

What's Inside...

Organization
Chairman's Letter
Chili Cook-off
Art Credits
Ad Index
Feature Article
Michael Moorcock
What You Need to Know8
Programming14
A Potpourri of Information16
Membership Map & List19

This publication © 1996 by LoneStarCon2 a service mark of Austin Literary Arts Maintenance Organization, a not-for-profit organization. All rights reserved. "World Science Fiction Society", "WSFS", "World Science Fiction Convention", "Worldcon", "NASFiC", and "Hugo" are registered service marks of the World Science Fiction Society, an unincorporated literary society.

How To Contact Our Committee

LoneStarCon2 P.O. Box 27277 Austin, TX 78755-2277

Voice: (512) 472-9944 FAX: (512) 472-4290 e-mail: lsc2@io.com

Dave Berry dwb@greenwing.com

> Lillian Butler chelsea@io.com

A.T. Cambell III atc@arlut.utexas.edu

> Earl Cooley shiva@io.com

Fred Duarte, Jr. f.duarte@genie.com

> Sue Francis sfsue@aol.com

Debbie Hodgkinson lsc2program@io.com

Tim Illingworth tim@smof.demon.co.uk

> Karen Meschke meschke@io.com

Bill Parker wparker@bayou.uh.edu

> Teresa Patterson pegasus@bab.com

Candace Pulleine CandaceVP@aol.com

Randy Shepherd TexianStar@aol.com

Jean Stuntz jstuntz@wooten.unt.edu

Robert Taylor TAYLORRR@aol.com

David & Diana Thayer artemis@cyberramp.net

Judith Ward ChiliMomma@aol.com

> Patty Wells patty@teleport.com

> Ben Yalow ybmcu@panix.com

LoneStarCon2 Committees & Staff

Board of Directors

Richard Brandt Debbie Hodgkinson Bill Parker

Willie Siros Dennis Virzi Randy Shepherd Karen Meschke Fred Duarte, Jr. Nina Siros

Robert Taylor Judith Ward

Operational Board

Karen Meschke Mark Olson Bruce Pelz Willie Siros Earl Cooley

Chairman Advisor to the Chair Advisor to the Chair Advisor to the Chair Electronic Liaison

Vice Chairman

Division Head

Office Assistant

Con Ops

Security

Budget

Budget

M.I.S.

Treasurer

At-con Office Manager

Pre-con Office Manager

Special Procurement

Publicity/Outreach

Co-Division Head

Co-Division Head

Press Relations

Ad Layout

Candace Pulleine Bill Parker Fred Duarte, Jr. Randy Shepherd Dee Havden

Committee APA Tech Services Facilities Vice Chair Admin, Vice Chair Treasurer

Administration

Randy Shepherd

Human Resources:

Robert Taylor Laura Domitz Brooks Griffith Harry Beckwith Laura Domitz

> Gail Hassell Terry Berry Bruce Farr Dave Berry

Dee Hayden Barry Bard

Marketing Terry Berry Laurie Mann

Peggy Ranson

Exhibits:

Teresa Patterson John Baldwin

Donna Lynn Koucher Lillian Butler Jean Stuntz Steve Francis Gary Feldbaum loe Siclari Michael Siladi

Assistant Art Show Co-Director Art Show Co-Director Dealers' Room Fan Exhibits Assistant Professional Exhibits Specialty Signs

Publications:

David Thayer Hutson Oper Dennis Virzi Bill Child Diana Thayer Teddy Harvia Bill Child **URSA** Major Diana Thayer Stuart Hellinger

Division Head Assistant Distribution Coordinator Progress Reports Editor/Artist Liaison Feature Writer Pocket Programs Restaurant Guide George Alec Effinger Guest Reviewer Souvenir Program Advertising Director Daily Zine

Tom Becker Registration:

Dave Barry Jennifer Husmo Steven Hope Skip Williams Gala Allen Tim Naff Estelle Naff

Division Head Badges/Forms Software Development Registration Staff Registration Staff Registration Staff Registration Staff

WSFS:

Tim Illingworth Randy Shepherd Don Eastlake Nina Siros Scott Cupp Tim Illingworth Kent Bloom

Division Head Mark Protection **Business Meeting** Hugo Administration Hugo Subcommittee Hugo Subcommittee Site Selection

Tech Services

Bill Parker Jason Tibbits David Branda

Sherlock

Vice Chairman Tech Services Director Assistant

Decorations:

Kathy Thornton

Tech Events:

Durly Ramirez

Division Head

Division Head

Facilities

Fred Duarte, Jr. Vice Chairman **Programming:** lsc2program@io.com Debbie Hodgkinson Division Head **Events:** Assistant Mike Todd Sue Francis Division Head A. T. Campbell Electronic Liaison Cathy Beckwith Assistant Carrie Richerson SFWA Liaison Chili Cook-off Co-Chair Judith Ward Meri Hazelwood Anime Programming Jacquelyn Stephenson Chili Cook-off Co-Chair Dave Hazlewood Anime Programming Chili Cook-off Vice-Chair Sallie Gladney Mitchell D. Bentlev Art Programming Chili Cook-off Vice-Chair Allice Knapp Brent Heustiss Art Programming Fetch Lvnn Ward Bill Vernon Autographing Sallie Gladney Music Autographing June Vernon Jon B. Green Cookbook Dick Smith Fan Programming Cookbook Alice Knapp Leah Zeldes Smith Fan Programming Charles E. Nelson Security Matt Pinsonneault Filk Programming Ticket Man Iim Conlin Susan Pinsonneault Filk Programming Monika Conlin Go-fer-Woman Joe Grillot Film Programming Meri Hazlewood Sraff Allen Varney Gaming Kate Coadts Staff Judy Taylor GoH Liaison Staff Helen Padgett Lisa Frietag Green Room Staff Madeline Rogers Green Room Assistant Dina Krause Staff Mary Lou Knisely Kathy Logue Kaffeeklatches & Laurie Keeper Staff Literary Teas Staff Mary Helm Debbie Hodgkinson Literature Programming Jacquelyn Sikes Staff Sherry Snyder Literature Programming Lynn "Mouse" Garcia Staff A.T. Cambell III Literature Programming Bruce Tomlin Staff Lori Wolf Literature Programming Steve Yates Staff Carrie Richerson Literature Programming Joe Ebbecke Staff Willie Siros Literature Programming Ed Bornstein Staff Shirley Crossland Writers Workshops Lori Wolf Hugo Ceremony Adriene Foster Advisor Cindy Foster Assistant Tom Feller Program Ops Ruth Sachter Staff Judy Bemis Staff Peggy Kennedy Masquerade Director Diane Miller Staff Carl Mami Deputy Director Tony Lewis Staff Backstage Coordinator Suford Lewis Perianne Lurie Staff Sandra Manning Green Room Director Ron Ontell Staff Michael Mason Green Room Deputy Val Ontell Staff Awards Design Don Simpson Staff Rick Katze Susan De Guardiola Master of Ceremonies Darryl Philips Staff Elaine Brennan MC's Assistant Anitia Williams Staff Larry Schroeder Stage Manager John Strickland Science Programming Tom Whitmore Front of House Services: Nancy Cobb Front of House Deputy Noel Wolfman Co-Division Head Ken Warren Offical Photographer Co-Division Head Iim Mann Head of Catchers John Blaker Richard Brandt Fan Lounge Charles Mohapel Fan Photo Area Fan Lounge Michelle Lyons Lenny Provenzano Fan Photo Area Deputy Fan Sales Yvonne Penny Sarah Peugh Closing Ceremonies Fan Sales Lloyd Penny Meet the Pros Naomi Fisher John Lorentz Information Desk John Herz Regency Dance Ruth Sachter Assistant Weird Fannish Stuff Priscilla Olson Sharon Sharsky Ribbon Liaison Facilities: Sharon Sbarsky Staff Lounge Co-Division Head Patty Wells Beth Loubet Staff Ben Yalow Co-Division Head Dan Tolliver Staff Kim Marks Housing Coordinator Laurie Mann Staff Patricia Ross Speaker to the City Debbie King Staff Gay Ellen Dennett Staff Ioni Dashoff Staff Staff Pat McMurphy Melanie Herz Staff

Michael Drawdy

Staff

Staff

Staff

Davey Snyder

Ted Atwood

For information requests please enclose a SASE.

LoneStarCon2 P.O. Box 27277 Austin, Texas 78755-2277

e-mail: lsc2@io.com

Official Convention Airline

For travel discounts, call American Airlines. Use code S1187MJ for continental U.S. and Air Canada; S9687AB for overseas.

Thanks Artists

Teddy Harvia thanks all the artists who created and drew the mascots he borrowed to represent past WorldCons in his back cover cartoons. A special thanks to Mike Glicksohn for sending him a copy of Derek Carter's original art of the Torcon II mascot.

Words from the Chair

by Karen Meschke

New members are being added daily, the telephone is ringing along with our fax machine, our web page is taking lots of hits, so it must be less than two months before the con.

Things are going at breakneck speed. Lots of folks are in the office almost every evening, and programming has taken over all of our wall space with a great color scheme. Votes for both Site Selection and the Hugos are arriving from locations far and wide. If you haven't voted for these items please do so; your vote makes it happen.

To answer the most frequently asked question, yes, there are still hotel rooms available, although they're going fast and, yes, you do have to use our form (can we fax you a copy?)

For those of you planning to come to town early or stay late to see the sights (check out Alex Slate's article in this issue "A Potpourri of Information") we plan to have discount coupons available at registration and the Convention Center Information Booth.

We're doing our best to bring you a great WorldCon, so volunteer to help. $\mbox{$\psi$}$

Chili Cook-Off

by Judith Ward and Jacquelyn Stephenson • Chili by Diana Thayer

The Chili Cook-Off will be held in the Con Suite in the Marriot Rivercenter Hotel on Friday, Saturday and Sunday nights (August 29–31) from 8–10 p.m.. There will be only 4 contestants per night for a total of 12.

If you plan to enter we need to know by August 15, 1997. At this moment we have 3 entries. We will assign nights when we get your entries. Please bring your Chili frozen. We will have a freezer in the Con Suite during the convention. We will furnish crock pots, taster cups, spoons and napkins.

We scaled down the Chili Cook-Off due to lack of corporate sponsorship. In order to make a little money for the San Antonio Public Library (which was the original purpose of the Cook-Off), we would like to ask that the fans vote with quarters (\$.25). This money will go directly to the Library.

We appreciate all the suggestions and the concern which has been given to the Chili Cook-Off.

Championship Chili

This recipe will serve about 6 people. (I did not use a cast-iron pot as indicated. There was a difference, though, between the chili made by browning the meat in a cast-iron skillet first and cooking it in a stainless-steel pot, and the chili made entirely in a stainless-steel pot. So I adjusted the spicing to compensate.)

Ingredients

2½ lbs. beef brisket, cubed

1 lb. lean ground pork

I large onion, chopped

2 Tbls. vegetable oil

2-3 cloves garlic, minced fine

2 Tbls. seeded and diced green chiles

1 8-oz. can tomato sauce

1 beef bouillon cube

1.12-oz. can beer

1½ c. water

4-6 Tbls. chili powder

2½ Tbls, ground cumin

¼ tsp. brown sugar

1/8 tsp. ground oregano

1/4 tsp. dry mustard

Fresh ground pepper to taste

In a large stewpot or Dutch oven (preferably cast-iron), brown the beef and pork with the onion until the onion is tender, but not quite transparent. If you wish to add salt, do so at this point. Add the remaining ingredients and bring to a boil, stirring well. Turn down the heat, cover, and simmer for 3 to 4 hours, or until the meat is tender. Remove lid during the last hour of cooking if necessary to bring the chili to a thick, bubbly consistency.

Credits

Ads

 All artwork is copyrighted by the artists and printed here by permission.

Artwork

Bill Child (TX)	
Brad Foster (TX)	
Alexis Gilliland (VA)	15
Teddy Harvia (TX) 5,	BC
Joe Mayhew (MD) 8	1, 17
Ruth Shields (MS)	1

WorldCon Biddness

by Teddy Harvia

Can you imagine a WorldCon without bid parties? I can. At my first WorldCon, I didn't even know bid parties existed. Only the newness of everything else kept me from realizing I was missing something.

First you hear rumors of such-and-such a location bidding to host the WorldCon in such-and-such a year. Fans there have thrown out, er, launched the idea to test the waters. The more who jump on board, the better it floats until it's "Damn the torpedoes! Full speed ahead!" Every new idea has its detractors, but a bid with enough support ignores those who would submarine it.

Next you see ads for the bid in one or more WorldCon progress reports. Most WorldCons, remembering that others helped them in their successful bids, generously offer legitimate bids at least one free half-page ad. The ads often feature the bid's mascot, a character selected to give the bid an identity and personality. Most fans who run WorldCons prefer to keep their own faces behind the scenes, for reasons they might explain to you if you ever recognize and corner them. The ads also give the idea a landfall, a physical address for interested parties to contact.

Speaking of parties, bid parties as events come next. The bidders often throw their first at small regional conventions near their home port. You see the flyers posted on the walls around the convention, outside the con suite, dealers' room and programming rooms, declaring the city and year, room number, day, and time. Flyers for one bid attract flyers for others. Soon the walls are a mosaic of colored sheets of $8\frac{1}{2} \times 11$ paper. You write down the room numbers and times because you cannot trust your memory to keep all those big numbers straight with all the other things going on at the convention.

You recognize the party room by the open door and the greeter, a badger who offers you a sticker with the bid's theme for your badge. Inside you may find a bathtub full of ice and beverages (including diet soda for those weight-conscious fans), trays of dip and fresh vegetables (for the health-conscious), and bowls of chocolate (for the hungry masses). You may see fans sitting on the bed (sofa and chairs if the bidders upgraded to a suite), talking and laughing.

Then you see it, the dreaded table with the smiling fan behind it, soliciting \$5, \$10, \$15, \$20, asking, "Don't you want to presupport our bid?" You freeze. You see nothing in the room

worth that much money (at least that's for sale). Stop right there! This one bid party is only the tip of the iceberg.

A WorldCon bid can start up to 3 years or more before the site selection vote, throwing scores of parties. Your presupporting fee is a one-time cost, but you receive more than just a "thank you", receipt, and bid-theme trinket. You may over the years attend two, three, four of their parties. The price of those celery sticks becomes more and more reasonable. But your money helps pay for even more.

The flyers which directed you to the parties cost to copy. Think how boring your badge would look without all those colorful bid stickers (they aren't cheap, even by the hundreds). All the ads, which tell you the bid is serious, (after the first free ones) cost. Financing a modern WorldCon bid costs tens of thousands of dollars. Presupporting memberships only pay for a fraction of it. Bid committee members make up the difference, often contributing big bucks. The fans who throw the parties most often pay for the room and travel out of their own pockets.

WorldCons thrive on friendly competition and late-night parties. Just imagine a WorldCon without the parties. Instead of fun never-ending, halls would empty early each evening as fans row off in their own private life rafts. Do your part to keep WorldCon bids afloat and on course. Presupport all you can. \$\forall \text{Presupport}\$

Trading Post

The Chicago in 2000 WorldCon bid urges you to bring your trading cards to LoneStarCon2. Should Chicago win (fans will be screaming "Misdeal!" if it doesn't), you'll need them to convert from supporting to attending membership. For more info, e-mail:

chicago.2000@genie.com

Michael Moorcock

by Diana Thayer

Imagine one enormous series of tales spread across myriad parallel worlds, spanning time - both real and fantastic - in which an immortal champion, through multiple incarnations, battles Chaos on behalf of Order. The scene shifts from modernday London, to an Edwardian inspired far-future, to mist-shrouded lands of legend in alternate realities. The protagonist himself changes from tale to tale, a romantic Everyman whose trials and tribulations, no matter how astonishing, seem to touch our own experience.

Who could write such a web of interrelated tales, and how long would such a task take?

The answer to the first question is, Michael Moorcock. The answer to the second? Well, he was born in 1939, and wrote the first version of the Eternal Champion's saga at age 17. He has marvelous structure of his work seems to fit together. Not only that, it keeps growing and evolving.

been writing ever since, and somehow, the whole

In the introduction to the omnibus edition of *The*

Eternal Champion (White Wolf Publishing, 1996)

Michael Moorcock writes, "[This] is the 'first'

the stories of Jack Karaguazian and his associates, several science fiction novels and record albums and, more or less directly, almost all my other books, where the idea is often used as metaphor. Together with the idea of the multiverse and Tanelorn, it forms the chief rationale and central symbol to my fiction. In recent years, of course, with the Cornelius books, the Oswald Bastable books, the Dancers at the End of Time and others, these ideas have also provided a kind of ironic counterpoint."

So where does one start reading this prodigious body of work? Anywhere. Anywhere at all. If you like heroic fantasy, you might start with the Elric of Melnibone series, or The Warrior of Mars series, or Corum, or Hawkmoon. If your taste runs to a more modern scene, try reading the Jerry Cornelius novels. In his Encyclopedia of Science Fiction, John Clute describes Jerry Cornelius as "Elric turned inside out, an anarchic streetwise urban ragamuffin with James Bond gear", about as far from heroic fantasy as you can get. For the science fiction buff, there is The Sundered Worlds, described by some as a metaphysical space opera, in which Moorcock first introduced the concept of the "multiverse" a multitude of slightly different universes which sometimes coincide. A more studious nature might enjoy the richly textured Mother London, which is considered by many people to be Moorcock's best work. And in the delightful Gloriana; or, The Unfulfilled Queen, a sexual fable set in an Elizabethan alternate universe, Moorcock explores the Elizabethan ideal of social moderation as the perfect balance between Law

> With all the diversity in his work, Michael Moorcock must be a fascinating fellow. His style is tight, almost poetic in it's leanness. His stories are introspective, yet entertaining. The philosophical undercurrents do not intrude upon our consciousness, but are an intrinsic part of the story. In short, he is a darn good teller of tales.

> > So if you haven't read anything by Michael Moorcock, you must have been asleep for a very long time. I suggest you jump in with both feet. Somewhere. Anywhere. Bring him your imagination and he will paint wonders on it. \$

So where does one start reading this prodigious body of work? Anywhere. Anywhere at all. If you like heroic fantasy, you might start with the Elric of Melnibone series, or The Warrior of Mars series, or Corum, or Hawkmoon. If your taste runs to a more modern scene, try reading the Jerry Cornelius novels.

CoyoteCon

the Phoenix in '99 NASFiC* bid
"A Howling Good Time"

Tired of interchangeable cons at interchangeable hotels?

Vote Phoenix for '99, and get...

A Different Kind of Place....

- The Pointe Hilton South Mountain, a 4-star resort
- 100,000+ square feet of function space in one facility
- 635 rooms on-site, with over 1,000 more nearby
- All on-site rooms are at least 2-room suites, starting at \$99/night s/d/t/q
- Ample free on-site parking
- 5 restaurants on site
- Multiple conveniences within walking distance including: grocery store, laundromat, convenience store, and restaurants in all price ranges (some 24 hour).

For A Special Kind of Con.....

- A bid committee with over 60 years con-running experience (including committee-level involvement with the '87 NASFiC and the '88 and '92 Westercons, etc.)
- Five days for the price of four!
- Banquet
- Filking (open and concerts)
- Masquerade
- Demos
- Panels
- Dances (modern and regency)
- Videos and Japanimation

- Dealers' Room
- Art Show
- Workshops
- Gaming (LARPs, RPGs, board games, and tournaments)
- Parties
- ...and this is only the beginning!

CoyoteCon

Pre-Support: \$10.00 Pre-Oppose: \$19.99

Send your name, address, and phone number to: CoyoteCon, P.O. Box 82303, Phoenix, AZ, 85071 For more information, call (602) 404-3457 or e-mail steverb@primenet.com or mwillmoth@bix.com

^{*}NASFIC is a registered service mark of the World Science Fiction Society, an unincorporated literary association. NASFIC stands for North American Science Fiction Convention, and is held when WorldCon is off-continent. The University of Calgary offers a two-day course in iglow hialding. Return this factord for \$.05 off a pre-support, or an additional \$.05 fee on a pre-oppose. You never know what you'll learn when you read the fine print, do you?

What You Need to Know

Registration

One of the first things you'll need to do on your arrival at LoneStarCon2 is come visit us in Registration for your badge and convention materials. We will be located in the Gallery room of the Convention Center. The Gallery is at the northwest corner of the convention center. That's the corner of Market and Alamo for the directionally challenged amongst you.

We'll be trying to process all 4,500 attendees in a smooth and efficient manner. There are a few things you can do to help us out in this. The first of which is each of you should bring your copy of PR6, along with the mailing label on the back cover. When you get to registration, be prepared to present the label and photo i.d. for the most efficient handling. If you are not the original purchaser of the badge, you will also need a signed letter of transfer from the original purchaser in addition to this PR and your id.

If you are a dealer, you will need to pick up your registration information from Steve Francis, the Dealers' Room Liaison.

The third, and most important, thing you can do to help us process things efficiently is to help us process things efficiently. Registration, like all of LoneStarCon2, is staffed by volunteers and desperately needs every volunteer we can find.

The final, and probably in your mind the most important, bit of information here is our hours. Check the sidebar to the left for our official hours.

In addition, we hope to be open for badge pickup Wednesday between the hours of Noon and 5 p.m.

If you haven't yet had the priviledge of giving us money, attending memberships will be \$150 at the door. One-day memberships will be \$30 for each of Thursday or Monday and \$50 for each of Friday, Saturday, or Sunday. Other membership options will be available at the door.

How to Get There

If you plan to fly...

For those of you flying in, check with your hotel to see if they have a free shuttle. If not, there is the Star Shuttle (door-to-door van service, approximate cost \$15 to the downtown hotels), or a taxi (approximate cost \$23). If you plan to rent a car and drive from the airport take Airport Blvd. to 281 South / 281 South to 137 South / 1-37 South to Commerce / exit Commerce to the street (be careful, there is not a stop sign or a light). Commerce is a one-way street to the right. You will see the hotel about a block ahead on the right. You need to turn right on Bowie and watch for the entrance to the hotel lobby.

If you are coming from the east on I-10:

Take I-10 to I-35 North / I-35 North to I-37 South / I-37 South to Commerce / exit Commerce to the street (be careful, there is not a stop sign or a light). Commerce is a one way street to the right. You will see the hotel about a block ahead on the right. You need to turn right on Bowie and watch for the entrance to the hotel lobby

If you are coming from the west on I-10:

Take I-10 to I-35 North / I-35 North to I-37 South / I-37 South to Commerce / exit Commerce to the street (be careful, there is not a stop sign or a light). Commerce is a one way street to the right. You will see the hotel about a block ahead on the right. You need to turn right on Bowie and watch for the entrance to the hotel lobby.

If you are coming from the north on 1-35:

Take I-35 South to I-37 South / I-37 South to Commerce / exit Commerce to the street (be careful, there is not a stop sign or a light). Commerce is a one way street to the right. You will see the hotel about a block ahead on the right. You need to turn right on Bowie and watch for the entrance to the hotel lobby.

Handicap Access

the Convention Center

which will be available

at registration.

The Marriot RiverCenter and the Marriott River Walk are both handicap friendly hotels. The Convention Center, also, has adequate options for the physically impaired. The hotels and the Convention Center are connected by a walkway which goes under the street and has at least one branch which is free of stairs. We are working on a map showing alternate routes between the hotels and

Registration Hours

Thu 9 a.m. – 9 p.m. Fri 9 a.m. – 9 p.m. Sat 9 a.m. – 5 p.m. Sun 9 a.m. – 5 p.m. Mon 9 a.m. – Noon

Tachyon Publications Congratulates Jack McDevitt on his Hugo nomination for "Time Travelers Never Die" (Best Novella).

"TIME TRAVELERS NEVER DIE" CAN BE FOUND IN JACK MCDEVITT'S COLLECTION, STANDARD CANDLES, AVAILABLE FROM TACHYON PUBLICATIONS. ORDER YOUR COPY TODAY OR STOP BY OUR TABLE AT WORLDCON AND MEET JACK MCDEVITT.

TITLES AVAILABLE FROM TACHYON PUBLICATIONS

STANDARD CANDLES by JACK MCDEVITT, \$25.00 hardcover, \$40 limited hardcover, OVER THE RIVER AND THROUGH THE WOODS by CLIFFORD D. SIMAK, \$25.00 hardcover, \$40.00 limited hardcover, THE BLACK FLAME by STANLEY G. WEINBAUM, \$26.00 hardcover, \$45.00 limited hardcover, NEAT SHEETS by JAMES TIPTREE, JR, \$6.50 paperbound chapbook, THE MORTAL IMMORTAL by MARY SHELLEY, \$10.00 paperback, \$30.00 limited hardcover, LOT AND LOT'S DAUGHTER, \$10 paperback, GANGLION AND OTHER STORIES by WAYNE WIGHTMAN, \$21.00 hardcover. Add \$2.00 postage and handling for the first two books. Postage free thereafter. For Neat Sheets: The Poetry of James Tiptree, Jr. postage is \$1.00.

AND COMING SOON

DANCING ON AIR by NANCY KRESS

THE POSTMODERN ARCHIPELAGO: TWO ESSAYS by MICHAEL SWANWICK

And a new collection of short stories by PETER S. BEAGLE

TACHYON PUBLICATIONS, 1459 18th STREET #139, SAN FRANCISCO, CA 94107 (415) 285-5615

Events Schedule

Thursday, August 28

Noon

Convention declared open at Dealers' Room Door

7 p.m.

Opening Ceremonies Marriott RiverCenter, Grand Ballroom A, B & C

8 p.m.

Meet the Program Participants Marriott RiverCenter, Grand Ballroom D, E & F

Friday, August 29

8 p.m.

Regency Dance Marriott RiverWalk, Alamo Ballroom A, B & C

Saturday, August 30

*Noon – 2 p.m.*Babylon 5 *program*

Marriott RiverCenter, Grand Ballroom A-K

8 p.m.

Hugo Ceremonies Marriott RiverCenter, Grand Ballroom A-K

8 – 10 p.m. Chili Cook-Off Con Suite, Marriott River Center

> 8 – 10 p.m. Regency Dance Marriott River Walk, Alamo Ballroom A, B & C

Sunday, August 31

8 p.m.

Masquerade Marriott RiverCenter, Grand Ballroom A-K

8 – 10 p.m. Dance Marriott RiverWalk, Alamo Ballroom A, B, & C

Monday, September 1

2 p.m.

Closing Ceremonies Marriott RiverCenter, Grand Ballroom A-K

What You Need to Know

(continued)

Press Information

The LoneStarCon2 Press Office will open in room 108 of the Convention Center at 9 a.m. on Thursday morning. Members of the fan press are welcome to use this facility. We'll offer press releases, help you get interviews and do whatever is needed to help you cover the convention's activities. If you have any questions, stop by in the Press Office, or call the Press Relations cell phone at 210-601-5343.

Newszine

The LoneStarCon2 newszine will be publishing the latest news and rumors continuously throughout the WorldCon. You can find copies at the information desk in the convention center and the con suite in the main hotel. We love to get news and articles; you can drop submissions off at the information desk or at the newszine office in the main hotel. If you are interested in helping to produce the newszine, have yourself dropped off at the volunteer station. And if you don't like the news, go out and make some of your own!

The Dealers' Room

The Dealers' Room will be located in the west end of the North Hall in the Convention Center. The room will be open to dealers on Wednesday, August 27, for unloading and setup. On Thursday, the room will be available to dealers for unloading/setup between 8:00 a.m. and 12 noon, and open for business from 12 noon to 6 p.m.. Operating hours on Friday, Saturday and Sunday are 10:00 a.m. to 6:00 p.m., and on Monday from 10:00 a.m. to 3:00 p.m.. Monday from 3:00 p.m. (til whenever) is set aside for closing down and packing.

Gaming

With the goal of highlighting the influence of gaming on modern science fiction and fantasy, LoneStarCon gaming programming will concentrate on crossover topics that appeal to a wide range of fans, not just gamers. We'll have panels about fiction inspired by games ("What Novelists Can Teach Game Designers, and Vice Versa") and about SF and Fantasy writers who arrived here from gaming ("I Used to Design Games But I Got Better"). Panels and demonstrations will introduce fans to games based on popular media licenses (*Star Wars, Star Trek, Bab 5, X-Files*).

The programming also includes a few events targeted at experienced gamers: the "Tumbling Dice" year-in-review panel made popular at past ArmadilloCons); a couple of tournaments; and

"Roleplaying the Nazi Holocaust," a discussion of the controversial *Charnel Houses of Europe* gaming supplement.

If you're interested in participating, or if you have comments or suggestions, e-mail Allen Varney at APVarney@aol.com.

Masquerade

The Masquerade Master of Ceromonies is Susan de Guardiola. Susan, in addition to being an experienced costumer, has MC'd at a number of East Coast conventions. The deadline for pre-con registration has passed. If you have corrections to your entry, they can be made at-con up until 10 a.m. Saturday morning.

I had hoped to get a stage plan out to costumers, but I don't have the final setup yet. As it stands now, we will have a 20' x 50' stage with entry possible from both sides, follow spots, and backlighting. At the costumer's option, exit can be down the center aisle, turning off at the first crossaisle or by return to the backstage area. Send any questions to: Peggy Kennedy, 62 Touchstone, Lake Oswego, OR 97035 or fax them c/o Harwood, (503) 699-1719. If you need rules or forms, send an SASE.

LoneStarCon2 Short Story Contest

This is a contest for writers who have no more than one professional publication. The winner will be selected by Bill Fawcett, Jody Lynn Nye, and William R. Forstchen. The winner will be announced at LoneStarCon2.

The following stories are the finalists in the LoneStarCon2 Short Story Contest:

"Granny Raskin's Egg" by Rex Anderson

"Simultas" by Jayme Lynn Blaschke

"Spirit Dwelling" by L. A. Curlee

"Light Bringer" by Steven E. Curtis

"Koomb's Tunic" by Frances R. Gross

"Ice Storm" by Leigh Kimmel

"On the Dangers of Heeding the Tarot" by Jay Lake

"Invitation to the Tor-Bel-Dar" by Rosie Smith "Deputy Dillo Does the 'Do"

by Lynda Manning-Schwartz

The winner will be selected by Bill Fawcett, Jody Lynn Nye, and William R. Forstchen. The winner will be announced at LoneStarCon2.

Writers' Workshop

In this workshop, professional writers, editors and agents will offer advice on manuscripts submitted before the convention. The dicussions will be held in small, private groups.

Tours

Don't forget to join our late-night, one-hour barge cruise, departing at 10 p.m. on Thursday, Friday, Saturday and Sunday nights and returning by 11 p.m. These charters leave from the Marriott Riverwalk Hotel. Sign-up for the each charter takes place at the information booth in the Convention Center. The cost is just \$2.00 per person (the standard barge trip is \$4.00). Sign up early in the con – each barge can take only 40 people. If there's enough interest, we might be able to add additional barges at the con.

Babysitting

Babysitting will run in a suite on the fifth floor of the Marriott RiverCenter Hotel (the main hotel); check the chart to the right for hours of operation.

A child with a child's membership is entitled to 6 hours of babysitting during the convention at no additional cost. Staff members with children will get up to 4 hours a day of babysitting. Program participants with children will get 2 hours of babysitting around their program item (except between 5 p.m. and 7 p.m.). Any additional hours for these children, and any hours for "Kids-intow" (kids without their own memberships) will be \$5.00 an hour.

Late Fees: We hate to do this, but we know how late fans can be. If you don't pick up your kids

before 5:10 (for dinner) or before 11:10 (at close of Babysitting), you will be charged an extra \$5.00 for every 10 minutes you're late. Please be considerate of our sitters and of your children and try to be on time. If you're late at any other time, you'll be charged \$5.00 for each hour you're late.

If you plan to use Babysitting, please stop by Wednesday afternoon or Thursday morning, fill out a child information form (Name, Age, Parents, Medical Conditions, the usual) and estimate which hours you'll need babysitting for. That will help ensure that we've hired enough sitters for the Worldcon.

Babysitting is being managed by the Northside Sitters Club, a group licensed by the state of Texas.

Day	Day Hours	Closed for Dinner	Night Hours
Wed, Aug 27	9 a.m. – 5 p.m.		
Thur, Aug 28	9 a.m. – 5 p.m.	5 p.m. – 7 p.m.	7 p.m. – 11 p.m
Fri, Aug 29	9 a.m. – 5 p.m.	5 p.m. – 7 p.m.	7 p.m. – 11 p.m
Sat, Aug 30	9 a.m. – 5 p.m.	5 p.m. – 7 p.m.	7 p.m. – 11 p.m
Sun, Aug 31	9 a.m. – 5 p.m.	5 p.m. – 7 p.m.	7 p.m. – 11 p.m
Mon, Sep 1	9 a.m. – 5 p.m.		

presents award-winning fanzines
in the following genres:

X Files, Quantum Leap, Zorro,

Lois & Clark, Beauty and the Beast,

Phantom of the Opera,

The Ghost and Mrs. Muir

For more information and prices,
send an sase to: Lucy Green

2500 Jackson-Keller, #601

San Antonio, TX 78230

(fmail: macwombat@aol.com)

(http://members.aol.com/macwombat/index.htm)

You left your ♥ in San Francisco in 1993... Isn't it time you paid it a visit?

San Francisco in 2002

A bid for the 60th World Science Fiction Convention®

Pre-supporting memberships \$20.02

Pre-opposing memberships \$49 • Friends of the Bid \$100

Pre-supporting, pre-opposing, and Friends of the Bid members receive (while supplies last) a gold-tone cable car pin and a copy of *Bridging the Galaxies* by Larry Niven and Alicia Austin. Friends of the bid also receive a custom-imprinted item from the Land's End® collection.

San Francisco in 2002 • PO Box 61363 • Sunnyvale CA 94088 e-mail: info@sf2002.sfsfc.org • http://www.sfsfc.org/sf2002

AGENTS OUTSIDE USA (make cheques payable to agent)

Australia (p/s membership A\$25)

Terry Frost 1/11 Halpin St

West Brunswick VIC 3055

hlector@netspace.net.au

UK (p/s membership GB£12)

Steve Davies & Giulia de Cesare 52 Westbourne Terrace

Reading, Berkshire, RG30 2RP steve@vraidex.demon.co.uk

Canada (p/s membership C\$25)

John Mansfield

333 Lipton St Winnipeg MB R2G 2H2

j.mansfield4@genie.com

IN 1961, ROBERT HEINLEIN AND 300 SF FANS DESCENDED ON THE EMERALD CITY TO CELEBRATE THE GOLDEN AGE OF SCIENCE FICTION . . .

SEATTLE IN 2002 –THIS AIN'T YOUR FATHER'S WORLDCON!

WITH YOUR SUPPORT, SEATTLE CAN AGAIN BE HOST TO A CELEBRATION OF THE WONDERS OF SPECULATIVE FICTION AND THE STRONG BONDS OF THE FANNISH COMMUNITY.

VISIT US AT www.halcyon.com/top/seattle02

Presupporting: \$10.01; Preopposing: \$20.02; Friend: \$100.00 Make Checks payable to "Group of Friends"

SITE: WASHINGTON STATE TRADE AND CONVENTION CENTER. HEADQUARTERS HOTEL: SHERATON SEATTLE HOTEL & TOWERS

TO CONTACT THE BID, VIA THE INTERNET, SEND EMAIL TO SEATTLE 2002@ISOMEDIA.COM OR WRITE TO US AT POST OFFICE BOX 283, SEATTLE, WASHINGTON 981 11-0283.

WORLD SCIENCE FICTION CONVENTION IS A SERVICE MARK OF THE WORLD SCIENCE FICTION SOCIETY.

Programming

by Debbie Hodgkinson

Programming will start at noon Thursday. The last items will start at 2 p.m. Monday. In between there'll be so much happening you may have trouble deciding what to see when. We've set up a lot of panels with community-wide appeal, plus some specialized events for fans and pros. We've got a lot of panels about major and minor themes in fiction, trends in art, the business of being an artist or writer, how to enjoy your convention and hot topics everyone's talking about, like cloning and exploring Mars by robot. We've got plays, and debates, and slide shows, and movie and TV previews, and dozens of authors reading their latest work. We have a slide show of an alien autopsy!

We've sent tentative schedules to our program participants. If you wanted to be on programming and you didn't hear from us, it may be because we didn't get your response to our mailing last spring or it could be because we sent your schedule to the wrong address. Please write or call or fax the office to double check with us. Or you can e-mail Programming's Electronic Liaison, A.T. Campbell (atc@arlut.utexas.edu).

The writers' workshops are all set up. Thanks to everyone who sent in manuscripts by the deadline and thanks to all the professional writers, editors, and agents who volunteered to critique them. You should all have gotten a separate mailing about the schedule for workshops. The educational component of Worldcon is important to us, and we're glad so many people are taking advantage of it. The manuscripts for the short story contest are in the hands of the judges. The winner will be announced at the Meet the Pros party Thursday evening.

Carrying our educational goals further, we've also set up some artist workshops. These will be hands-on activities with instruction by professional artists to small groups. Please call (write, fax, e-mail, etc.) the office to sign up in advance. You'll still be able to register at the con, but only if the workshop isn't full. All have limits, so sign up early because this chance won't come along very often! Times subject to change:

Thursday, 3 p.m., 3 hours

Acrylic Free-For-All Audience Participation Canvas, Cat Conrad

Friday 10 a.m., 2 hours

Anodizing the Reactive Metals for Jewelry Making, Angela Jones

Friday, 11 a.m., 2 hours

Painting Critique and Analysis—Bring in your

best or a work in progress for an honest academic critique from a master, Vincent DiFate,

One group to meet Friday-Saturday-Sunday, Noon, 2 hours each day

Plaster casting above the neck; create a unique mask from your expressive face; ages 10 to adult, Leslie What

Friday, 3 p.m., 3 hours

Life Drawing, Margaret Organ-Kean (Note: Experienced volunteers for models are needed, too!)

Friday, 4 p.m., 2 hours

Scratchboard, C.F. Yankovich

Saturday, 10 a.m., 2 hours

Cartooning, Teddy Harvia

Saturday, 11 a.m., 1 hour

Paper Folding, Sherlock

Saturday, 2 p.m., 4 hours

Beginning Airbrush, Mitchell Davidson Bentley

Saturday, 4 p.m., 2 hours

Pen and Ink, Brad Foster

Sunday 2 p.m., 4 hours

Comic Page Layout and Story-boarding, Phil and Kaja Foglio

Sunday, 2 p.m., 4 hours

Oil Painting, Kevin Murphy

Monday, 11 a.m., 2 hours

Colored Pencils, Erin McKee

Several professionals said they'd be willing to review portfolios, these sessions will be arranged at the con. Call (or whatever) the office, tell us what general type of art is in your portfolio, and we'll set up some small groups and tell you when to meet. Be sure to leave your address and when you'll be arriving at the convention!

We're starting kaffeeklatches right out the gate at noon on Thursday, too. Lots of SF professionals wanted to have an hour set aside to visit with their fans in an intimate setting – with refreshments! Unfortunately, we don't have enough time or rooms for all of them. The kaffeeklatches all have limits, too, so call (etc.) the office now to sign up for them, especially the early ones. You'll only be able to sign up at the con if the session isn't full yet. If your favorite author or artist doesn't have a kaffeeklatch scheduled, we suggest you make your own: offer to buy him a cup of coffee in the hotel coffee shop or buy her dinner at one of the restaurants in Rivercenter Mall. Nurturing the

Auctions

We will have no less than five auctions for charity at LoneStarCon2. If you would like to make donations to any of the following auctions, please bring them to the con; we'll direct you to the person handling each event.

Decorated coffeepots for the Real Musgrave scholarship fund

SFWA Medical Emergency Fund

Pediatric AIDS in Central Texas

TAFF and DUFF

Ursa Major Brown Bag Book Auction people who create the stuff we all love and which brings us together in fandom is a noble thing to do. Times subject to change:

Thursday, August 28

noon: Stephen Baxter, Walter Jon Williams, George R.R. Martin

2 p.m.: Terry Pratchett, Mike Resnick, Larry Niven

4 p.m.: Jack Chalker, Steven Gould and Laura Mixon, Michael Moorcock

Friday, August 29

10 a.m.: Connie Willis, Don Webb, Tim Powers

noon: William Barton, Roy Tackett, Jr., David Cherry

2 p.m.: Edward Bryant, Jack McDevitt, Joe Haldeman

4 p.m.: David Brin, Bradley Denton

Saturday, August 30

10 a.m.: Robert Reed, Mary Rosenblum, Ian McDonald

noon: Sean Stewart, Frank Kelly Freas and Laura Brodian Freas, C. J. Cherryh

2 p.m.: James Patrick Kelly, Laura Frankos and Harry Turtledove, Marv Wolfman

4 p.m.: Emma Bull and Will Shetterly, Michael Swanwick, Don Maitz and Janny Wurts

Sunday, August 31

10 a.m.: Gene Wolfe, Jack Williamson, Real Musgrave

noon: John Kessel, Suzy McKee Charnas, David Gerrold

2 p.m.: Greg Benford, Jennifer Roberson, Bob Eggleton

4 p.m.: Allen Steele, Linda Nagata, Neal Barrett, Jr.

Monday, September 1

10 a.m.: Esther Friesner, Algis Budrys, Hal Clement

Along with kaffeeklatches, we thought we'd do something to fit the image of the literary society that Worldcon is, so we're having literary teas to discuss the Hugo-nominated novels. We hope to have the authors attend the sessions discussing their own books. These, too, will be limited, so sign up now! Times subject to change:

Thursday, 4 p.m.

Lois McMaster Bujold's Memory,

Friday, 2 p.m.

Robert J. Sawyer's Starplex,

Friday, 4 p.m.

Bruce Sterling's Holy Fire,

Saturday, 2 p.m.

Elizabeth Moon's Remnant Population,

Saturday, 4 p.m.

Kim Stanley Robinson's Blue Mars,

Our gaming track is designed to appeal to a wide range of fans, not just gamers. We'll be discussing fiction inspired by games and vice versa, interviews with writers with game industry credentials, and demonstrations that introduce games to non-gamers. We'll look at the year in gaming, discuss the implications of some controversial games, and have a couple of tournaments. All these can be enjoyed by both experienced and casual gamers, and even non-gamers! By emphasizing the interaction between science fiction/fantasy and gaming, our goal is to highlight the connectedness of all fandom.

And we didn't forget the kids! We've got a bunch of authors lined up to read stories, some nifty art classes, fun science demos, creative writing classes every day, and then there's a couple of ladies who want to talk to you about gross songs like "Greasy, Grimy Gopher Guts." They want to know if you know any more like that!

Where else would you get an advance look at new TV shows like Pocket Dragon Adventures, produced by Craig Miller and Star Wolf, produced by David Gerrold. Also, don't miss Jeff Walker's famous Trailer Park panel featuring previews from upcoming films including: Starship Troopers, Sphere, The Postman, Alien Resurrection, Wes Craven's Wishmaster, Lost in Space, The Avengers, Superman, Virus, The Mask of Zorro, Godzilla, Mortal Kombat: Annihilation, The Quest For Camelot, and many others.

Fan Programming will concentrate on several areas, beginning with introductions for the newer members of our community and refreshers for the old, designed to explain who we are, what we're doing here, and what we're all about. We'll also discuss the history of fandom: the legends, crazy stories and serious analyses of our unusual subculture's past. Finally, we'll discuss and debate the current issues, social questions and latest trends of fandom.

We are coordinating with Priscilla Olson (Weird Fannish Stuff) and Richard Brandt (Fan Lounge) to present lots of fun, fannish activities. If you have last-minute suggestions or questions for fan programming, email us at "fan@smith.chi.il.us" or write to "Dick & Leah Smith, 410 W. Willow Rd, Prospect Heights, IL 60070, USA". \(\frac{1}{2}\)

Babylon 5 Fans

J. Michael Straczinski has announced that he will be attending LoneStarCon2. We have given him a huge auditorium and two hours to show his usual assortment of Babylon 5 previews and bloopers, as well as a sneak peek at the final season.

A Potpourri of Information

by Alex Slate

Transportation

San Antonio is a large area geographically, but the downtown is really quite small. From the convention center, I'd say that most downtown destinations can be walked to in 15-20 minutes max, even at a leisurely pace. To get to those attractions that aren't downtown, you will need access to a car. Buses are the only public transportation in San Antonio. I wouldn't rely on buses to get you anywhere other than downtown, and maybe to Fiesta Texas, Sea World, the Witte Museum and the Zoo (the first two only because they're the big tourist draws these days). To see the missions, the caves or any of the other outlying attractions, other transport is required. A taxi, though expensive, could get you to the missions. But even for these or for any of the caves, etc, I would recommend friends with cars or even renting a car.

San Antonio at Night

San Antonio is a big city like any other. There is lots of night life. There are lots of bars along the riverwalk, including a Hard Rock Cafe (111 W. Crockett) and a Planet Hollywood (245 E. Commerce). For lovers of old time jazz, the Riverwalk on the Landing (located at the Hyatt) is the place for you. This is where Jim Collum's jazz band reigns and is the location where the National Public Radio show "Live at the Landing" is taped. For really old-fashioned songs and sing alongs try Durty Nelly's at the Hilton. I've also heard good stuff about the Margaritas at Dick's Last Resort (406 Navarro). All of these locations also feature food.

Off the riverwalk, there are also lots of places of interest. Lovers of blues, R&B and rock can often find a good spot along the joints on North Saint Mary's Street. A good source of information on where different types of bands are playing is the *San Antonio Current*, SA's free weekly. Of course, those interested in Mariachi's should try the restaurants in Market Square.

Other music and dancing can be found at various locations further out. There's no lack of country dance halls in SA, but stick to the ones on the North side of town and out towards Boerne or New Braunfels. Really out there, but probably worth the trip are the Leon Springs Dance Hall, the Bluebonnet Palace in Schertz, and Gruene Hall in Gruene.

There is adult entertainment in SA as well. There is one gentleman's club recently opened downtown, the River City Cabaret (I haven't been there, so I can't recommend or not recommend it). Ladies, you haven't been forgotten, either. There

are clubs with male dancers. And even one or two I can think of that have both. The rule in Texas is pasties and g-strings if hard liquor is served. There are some all-nude clubs, but these should be avoided. No X-rated theaters in SA.

Food

A topic near and dear to my heart! There are way too many good restaurants in San Antonio to even mention them all. There are way too many good restaurants at all price ranges to mention them all. I will talk about a few of my favorites in the various categories.

Burgers – Three places come to mind. Fuddruckers has a couple of locations, including one downtown near the riverwalk (115 Alamo Plaza). Little Hipps (1423 McCullough) has probably the biggest burgers in town, but is a tiny place and probably not someplace to walk to after dark. The last (but not least) of the three is the Jail House Cafe. This has two locations, past Market Square in West SA (1126 W. Commerce) and in Windsor Park Mall on my side of town. If you're going to the downtown location after dark, go in a larger group, best if you can drive. The Jail House also has great chicken fried steak and pretty decent Mexican food as well.

BBQ – Again, three places. I haven't been to Rudy's in Leon Springs (out I-10 West past Fiesta Texas at the Boerne Stage Road exit), but I've heard good reports (it belongs to the same guy who started Fuddrucker's). The County Line along Loop 1604 just West of US281, also has a downtown location at 111 W. Crocket on the River Walk. Yes, the same restaurant that anyone who's been to Armadillocon in Austin is familiar with. My favorite though, and noted to many in SA as the best, is Tom's Ribs in Northeast SA at 13323 Nacodoches. Get there before 7 on any night of the week, or you're gonna wait.

Mexican – SA has more good mexican restaurants than some cities have good restaurants of any variety. Even the mediocre restaurants would pass as good in many American cities. There are some standouts though. There are two types of Mexican food in San Antonio, Tex-Mex and others. The first predominates in SA. La Margarita and Mi Tierra in Market Square. Los Piedras Negras at 1312 S Laredo. For non-Tex-Mex try La Fogata at 2427 Vance Jackson (you'll need a car to get there, though) and the Rio Rio Cantina on the Riverwalk (421 E. Commerce). This is a new discovery to me.

Chinese – There are no great Chinese restaurants in San Antonio, but there are a couple of good ones. None are within walking distance of

This will likely be the last column printed in time to do anyone any good for the convention. I have covered most of the attractions, and included as much helpful infornation as possible.

downtown, though. Hung Fong (SA's oldest) at 3624 Broadway and Ding How on Loop 410 at Callahan are both owned by the same family.

Italian – There's an Olive Garden at the Rivercenter Mall. Not great, but you can't beat their soup, salad and breadsticks deal, especially at lunch. Many will also be familiar with The Spaghetti Warehouse, across IH-37 from the convention center at 1226 E. Houston. The best Italian restaurant I've been to is Boccones way out in far-North (17776 Blanco Road).

Cajun/Southwest – Three restaurants come to mind here. The first is Boudro's on the Riverwalk (421 E. Commerce), the second is Landry's (600 E. Market), across from the Rivercenter Mall. Theses two are downtown. The Lost Cajun is up Broadway across from the Witte Museum (3810 Broadway).

Steakhouses – There are two decent ones I know of down on the River. The oldest is Little Rhine Steak House located at the edge of La Villita (231 S. Alamo). The second is the Lone Star Cafe (237 Losoya). Eat on the outside patio at either location.

Lunchtime Buffets – There are a couple of all-youcan-eat lunch buffets at reasonable prices downtown. The Menger Hotel has been around a long time and is right next to the Alamo. This is the pricier of the two, but consider that Teddy Roosevelt might have eaten meals right where your sitting. The mango ice cream is extra. Also recommended is the Garden Cafe at the Marriott Rivercenter. You have your choice of the salad and desert bar, the pasta bar (cooked to order right there, like omlettes are at most good Sunday brunches), or the hot food bar which includes all the others. The prices vary based upon which you get, the pasta bar is the cheapest.

Fast food downtown – For you devotees of the quick and cheap, I haven't forgotten you. Right in Alamo Plaza, you can find McDonalds, Burger King, Taco Bell (I really enjoy their 7-layer burrito), and Taco Cabana (a San Antonio original, now spreading nationwide). There's also a food court at the Rivercenter Mall.

There are lots of other restaurants; this is just a small sample of those I consider worthy (for the most part). Others will be compiling a much more complete guide to food than this. Or you can find me and ask me about particular restaurants or cuisines.

Safety at Night

I've already talked about the nightlife, as if there weren't enough parties to go to during the con itself. But what I'm concerned about here is safety. San Antonio is a big city (the 9th largest in the US). Like any other city we have our share of crime, but fortunately it's not particularly bad. At night, most of the riverwalk is pretty safe. There are a few areas

to avoid though, even on the river. Stay to the paved and well-lighted areas. Between the Arneson River Theater and La Villita in one direction, the Rivercenter Mall/Convention Center spur and the Hard Rock/Planet Hollywood area in the other direction. On the surface streets, Market and Commerce from the Convention Center to Market Square should also be safe. Ditto for Alamo Plaza down through La Villita and the Hemisfair Plaza. There is also a small bar/restaurant area along Market on the far side of the highway, north of the Alamodome that should be okay. Otherwise, keep away from outside the highways downtown and keep out of the public housing south of Durango and the Hemisfair Plaza.

One more sightseeing thingummybob

I never mentioned the Tower of the Americas in the previous columns. This is a remnant of the San Antonio Worlds' Fair (known as Hemisfair). It is a viewing point, but costs money to get up the elevator (glass-walled) for the vantage. There is also a revolving restaurant and bar (decent food if not great) up there on separate levels from the viewing area. There is a separate elevator for the restaurant and the elevator for patrons is free.

Also in Hemisfair park is a somewhat impressive fountain and water display and a kids playground area. The fountains are worth seeing.

CHICAGO In 2000, presents a Public Service Announcement

We didn't hire a skywriter: but we did want to get the message out to you. The cheapest way to attend the Worldcon if it's in Chicago in 2000 is to vote in the site selection balloting in San Antonio.

Dowey Defeats Trumans It's the most famous headline in Chicago newspaper history, and it's one that we've taken to heart. Just because we're running unopposed doesn't mean that we shouldn't keep running to the finish line. We want all our supporters to get out and vote, so our membership structure is set up so that you will save money by voting, even if you don't already have a supporting membership in LoneStarCon 2. And if you've collected 20 different Chicago in 2000 trading cards, vote in the site selection balloting, and we win, you'll get a free conversion to an attending membership.

No Pio in the Sky Promises: Instead, we promise you a pie in the face. If you'd like to deliver a pie to the face of a member of the Chicago in 2000 Bid Committee, you can buy our special \$49.95 pre-opposing membership. But if you want to pick the person that you'd like to pie, you'll want our super-special \$99.95 pre-opposing membership. Remember, this offer is only valid if we win, but since we're running unopposed, your chances of delivering a pie are better than ever!

The Ultimate Worldcon – for the Millennium, anyway: We'd be delighted to have the chance to bring you the last – and, we hope the best – Worldcon of the millennium. It's the last big party of the century and the first big party of the Roaring 2000s. You won't want to miss it!

Fandom's Kind of Town: For many fans, Worldcon is their big vacation of the year. When you're not at the con, you'll find there's plenty to do in Chicago. From first-rate theater to big-league baseball, from beaches to blues, from museums to amusement parks, you'll find there's never a dull moment in the great city on the Great Lakes. And as the world's leading airline hub, there's no city in the country that's easier or cheaper to get to!

The City That Works: Chicago's fannish community is large, diverse, and experienced, and so is our committee. We've worked on everything from Worldcons down to our five – all independently run – Chicagoland conventions. And we're looking forward to returning to the Hyatt Regency Chicago, site of Chicon IV and V, where 2000 sleeping rooms and 210,000 square feet of function space and exhibit halls provide one of the finest Worldcon facilities on the planet!

Voto the Winning Tickot: With your votes, the Chicago in 2000 Committee can bring the 58th World Science Fiction Convention to Chicago. (We're not allowed to get out the graveyard vote any more, so your vote is important!) Presupporting memberships are only \$10 and it's never too late to start collecting our SF and fantasy author and artist trading cards. Or, for \$15, you can get our special starter pack with 6 cards included. We'll be giving out cards until the finish – including two in San Antonio – so you'll have the best possible chance to collect 20 cards.

Chicago in 2000 P.O. Box 642057 Chicago, Illinois 60664

GEnie: CHICAGO.2000; Compuserve: 71270, 1020; Internet: roper@mcs.net; WWW: http://www.chicon.org

Bid Committee officers: Tom Veal, chairman; Becky Thomson, vice chairman; Madrene Bradford, secretary; Dina Krause, treasurer, Jim Rittenhouse, APA editor

Membership

Alaska 10 Alabama 25 Arizona 62 Arkansas 10 California 504 Colorado 58 Connecticut 29 Delaware 1 Florida 81 Georgia 44 Hawaii 3 Idabo 44 Illinois 208 Indiana 49 Iowa 19 Kansas 20	Louisiana 78 Maine 5 Maryland 97 Massachusetts 133 Michigan 77 Minnesota 69 Mississippi 13 Missouri 100 Montana 1 Nebraska 13 Nevada 7 New Hampshire 15 New Jersey 61 New Mexico 43 New York 186 North Carolina 17	Oklahoma 50 Oregon 50 Pennylvania 66 Rhode Island 9 South Carolina 5 South Dakota 1 Tennessee 40 Texas 721 Utah 11 Vermont 1 Virginia 73 Washington 93 Washington, D.C 12 Wisconin 60 Wyoming 2
		Wyoming

APO					-												.9
Australia				•									+				16
Belgium			, .						,			,					.2
Canada												,		,		l.	28
Denmari	ķ										 						. 1
Finland																	.2
France .																	
Germany	y														,		15
lapan																	
Mexico .																	
New Zea	lana	١		,					,			4					. 1
Northern	lrel.	ana	1.													٠	.1
Norway																	.5
Oman .																	. 1
Qatar																	.2
Russia .									,		 						.7
Spain									,								. 1
Sweden																	.2
The Neu	berla	nds															.8
Ukraine																	. 1
United F	inga	lom												,		. 6	82
United S	tates	of.	An	ne	m	ica	Z			 					 3	3	51

25 - 49

50	-	9	9

100 - 199

200+

Membe	rship Type:	A3684	Billye Amoult	\$3406	Nancy Berberick
A = At	tending	A3683	Malcolm Arnoult	A3513	Jan Berried Berene
S = Su	pporting	A3712	Lou Aronica	A3382	Guy Berger
C = C	hild	A3360	Lisa Ashton	S3268	Theresa Berger
		A3359	Robert D. Ashton	A3415	Allison Stein Best
A3081	Uncle River	\$3393	C.S.F. Boston Baden	A3556	Tina Beychok
A3304	Cezarija Abartis	A3314	L. James Badini	A3079	J. K. Birdsong
S3400	Catherine Adamic	A3606	S Badrich	A3536	Sheryl Bleuel
A3192	Postoria Aguirre	A3404	Alexander	A3348	William Blevel
A3635	Roger MacBride Allen		Bailey-Matthews	A3166	Rudiger Block
A3548	Lee Allred	A3199	Wilhelmina Baird	A3288	David M. Bloom
A3365	Bryan Andersen	A3344	Garth Barbour	A3289	Stella Bloom
A3498	Caleb Anderson	A3249	Linda Barbour	S3267	Andrew Boardma
A3601	Frank Anderson	A3307	Donna Barkow	A3702	Robert Boardman
A3100	Kevin J. Anderson	A3084	William Barton	A3568	Sonja A. Bock
A3468	Rex Anderson	A3179	Kenn Bates	A3399	Richard Bolinski
A3227	Doug Andrew	A3144	Austin Bay	A3385	R.Merrill Bollerud
A3487	Joyce S. Andrews	A3222	Amy Bechtel	\$3324	Angela R. Bond
A3486	Arlan Andrews Sr	A3258	R W Beecher	A3136	Terry Boren
C3540	Joey Angeli	A3212	Ann I. Beeching	A3201	Elizabeth Lawheac
A3481	Brenda Antrim	\$3674	Michael P. Beemer		Bourne
C3443	Hikaru Aoyagi	A3401	Delores Beggs	A3200	Mark Bourne
C3444	Hoshimi Aoyagi	S3506	Theresa Bell	A3096	Dean Bradshaw
A3442	Makoto Aoyagi	A3357	Gregory Benford	A3097	Debra Bradshaw
A3441	Masako Aoyagi	A3358	Joan Benford	A3647	Mary Brascugli
					-

A3315	Jennifer Brehl
A3066	Alisa Brewster
A3065	Kent Brewster
A3589	Gregory Bridges
C3086	Miri Bridges
C3087	Ted Bridges
S3176	Michael D Brind
A3335	Dan Brown
A3173	G W Brown
A3394	Jael J. Brown
A3239	Katie Brown
A3452	V. S. Brown
A3238	William M Brown
A3672	Emily Brunson
A3295	Mark Budz
A3114	Emma Bull
A3597	Kathryn Bunch
A3615	Sadee Buskey
A3145	Lillian E. Butler
A3126	Craig Caldwell
\$3320	Christine Callahan
A3351	Paul Callahan
\$3321	C. Elizabeth Carley
\$3545	Amy Carpenter
A3685	Phil Carpenter

A3663	D. Elaine Carr
A3590	Tod Casasent
A3341	Merle Casci
A3369	Jeanne Cavelos
A3436	Ash Charlton
A3593	Janet Christian
A3448	Keith Christian
A3447	Michael L. Christy
A3414	Katherine Anne
	Chung
A3562	Brian Clark
A3585	Brian M Clark
A3165	Fiona Clark
\$3430	Ivan Clark
	Susan Clark
A3211	David A Clegg
\$3558	J. A. Coffeen
A3262	Dorothy Cohen
A3595	Allan Cole
A3516	Julia Cole
S3465	Mike Cole
S3416	Richard Cole
A3524	Howard Coleman
A3537	Loren L Coleman
A3462	Lisa Collins

New Members List

A3552

A3581

A3276

A3301

\$3330

\$3331

A3105

A3233

A3703

\$3391

A3389

A3576

A 3108

A 3099

A3334

A3111

A3208

A3116

A3115

A3221

A3220

A3078

A3228

A3340

A3174

A3342

A3339

A3405

A3520

A3244

A3484

A3064

\$3153

A3147

A3438

A3091

C3699

A3698

A3167

A 3338

A3236

C3561

A3559

A3560

A3063

A3428

A3668

A 3285

A3286

A3525

A3070

A3071

A3660

A3423

A3708

A3690

A3594

A 3299

A3077

A3541

A3158

A3710

\$3387

A3522

A3523

\$3386

A3182

A3203

A3202

A3235

A3418

A3609

A3381

A3123

A3128

43677

A3681

A362

A3216

A3411

A3083

A 3082

A3328

A3329

A3439

A3094

A 3349

S3312

A 3 3 8 4

A3076

Daniel Giancola

Lowell Gilbert

Shelia Gilbeπ

Patricia I. Gill

Barbara Gipson

Pinky Gish

Ledie Glasser

G.F. Goodhand

Denise Gore

Richard Gore

Kathy Gomes

Hank Graham

Iulian Graham

Kim Graham

Conor Green

Lucy Green

Owen Green

Lois Gresh

Bill Gross

Frances Gross

Eileen Gunn

Paul Guy

Gregory Guzley

Berty W. Hall

Sarah Haltom

Cheri Harland

Paul Hasbrouck

Paul Hashrouck

Shelley Hatfield

Kit Hawkins

Terry Hawkins

Andy Heidel

Judy Helgeson

Darin Henles

Dina Heredia

David Hiatt

Iane Hiatt

Jerry Hiatr

Kim M. Hian

Hilda Hilpert

Jessica Hilpert

Nancy Hilton

David Hines

Wes Hinesley

David Hirzel

ludv Holden

Keith Holden

Mike Hooner

Etsuko Hosoi

Kathy Ice

Gwen Ingram

Keeshi Ingram

Jennnifer Jackson

Tom E. lackson

William Ivey

Albert latho

Ken Jenks

Bruce Jenkins

Valerie Johnson

M Horr

Steve Gill

43397 Rhonda Collins A3461 Ron Collins \$3319 Clifford Charles Colson A3640 Car Conrad A3413 Laura Cooksey A3246 Mike Corev A 3491 Janis Cortese 53375 F Bren Cox A3123 Glynn Crain A3575 David Crowley A3534 Jackie Dana Elizabeth T. Danforth A3151 A 3 3 8 3 Stephen Daniele Randy A Dannenfelor A 3141 Paul-Andre Danon A3248 A3599 Ellen Datlow A 3689 Hubert Daugherty A3185 Diana Davenport A3483 John Davey A 3664 Anne Davidson A3412 Phil Davies Joseph Delanev A3695 A3356 Alvx Dellamonica A3528 Margaret Delorenzo Timmy DeMarco C3429 A3318 Peter DeWeerot A 3378 Josephine DiChario Nicholas F. DiChario A3377 A3379 Nick DiChario A3671 Diane Kristine Dieter Chris Dietz A3578 A3579 William Dietz \$3458 Douglas Dixon A 3440 Robert Dobson A3392 Paul G Dolenac A3380 Kim Drake S3069 Donna Drapeau A3518 Jonny Duffy A3611 Cendi Dunn A3251 IR Dunn A3610 Wes Dunn A3398 Lee Dunning Bruce Durocher A 3454 A3347 Dan Duval A3569 Lisa N. Dver A3460 Andy Dyson A3538 Charles D. Eckert Liz Eddy A3653 A3654 Steve Eddy Alexander Elimov A3169 A3184 Phyllis Eisenstein A3571 Harlan Ellison A3577 Susan Ellison A3619 Travis Elmore A3260 Terry England A3306 Craig E. Engler A3478 Glenn Estes A 3470 Josie Estes A3080 Tonya Ferre A3573 Jennifer Evans A3290 Jane Fancher A3607 Fred Feaster A3104 David Feintuch A3204 Becky Feld A 3205 Harold Feld A3546 Lois Felker A3067 Shelia Finch A3459 Jane Fisher A3294 Marina Fitch Robert Flemin A3626 A3282 Linda Flewelline C3565 Chris Foreey A3564 Cindy Forgey C3566 Eric Forgey A3563 Geny Forger A3283 Marcha Fox A3574 John Foyt \$3103 Howard Frank 53102 Jane Frank Wayne Franklin A3311 A3555 Alan Friedman A3577 Stefan Friedrich A3532 Geneva Rose Fry A3587 Tooru Fumoto Gail Futoran A3602 Tom Gallagher A3450 Dan Gardner Richard Garfinkle A3220 A3482 David Garnett David Gemmell David Gemmell A3198

Thomas P Giegel Richard H. Gilliam Laura Anne Gilman S Guy Giumento Nira I. Glazowski Valerie Goldstein Kathleen Ann Goonan Terence M. Green Anne Lesley Groell Urban Gunnarsson Stephen D. Haltom Peter Hamilton Charles M. Hammill Gwyneth Hannaford Anne J. Harbaugh Pamela A. Harbaugh Randall J. Harbaugh Roberta Hartlove Janet Hauptmann Rick Hauptmann Howard Hendrix Greg Herring Allison Fiona Hershey Jennifer Hershey Susan R Higgins David Brian Holland Elizabeth Anne Hull Julianne Hunter Robert 1 Hutchinson

A 3085 Angela Jones A3062 Carole W. Jones A3264 Julie Jones A3706 P Quinnatt Jones A3547 Rhonda lones \$3346 Ann Miller Iordan 43357 lames lustice Wendi L Kaiser A3680 \$3582 David K Kauffman A3219 Alessandra Kelley A3214 lared Kelley A3510 James Patrick Kelly A 369.7 Mark Kelly A3170 Kay Kenyan A3300 Kelly Kerr A3533 John Kessel A3068 Eva C Kev Deborah Kilgore A3678 A3121 James Killus A3517 David Kimmel A3514 Jeff King Matt King Thomas W. Knowles A3691 A3407 A3350 Elizabeth A. Kobe A3489 Tracey Kobett A3421 Michael Korkin A 3 3 7 6 Erle Melvin Korshak A3584 Mari Kotani A3157 Greg Koudoulian A3160 Dianne Kraft William Kurcek 53297 A3625 Cherie Kushner A3143 Marcia Lambert A 3656 Don Lancaster A3655 Mandy Lancaster A3700 Bridget Landry A3117 Bernice Lange John Lange A3118 A3713 Brian Langston A3670 John Ledford A3088 Denise Lee A3508 Ivan Lee A3181 lan Marie Lee A 3257 Tina Lee A3488 Joan Leib A 1303 Russell Letson A3371 Jaime Levine A 3591 Nadine Lewis A 3592 Vince Lewis Robert Liddle A3372 A3142 Camila Lin A3521 Par LoBrutto A 3493 Julie Lock A3492 Paul Lock Todd Lockwood A3474 A3316 Mark Loney A3293 Denis Louber (3539) Michael Londen A 3451 LV Louviere A3697 Lefford Lowden 53643 Kent Lucas A3168 Christopher Luhr Robert Lynch A3254 A3055 Chet Lynn A3056 Jan Lynn A3095 Donald Mass A3172 Dick Maher A3170 Kathleen Maher Laura Majerus A3296 \$3422 Shiniji Maki A3586 Edward Malcolm A3679 Martha Mallard A3281 John Mansfield asmin Marikan A3125 Mariotte A3427 A3124 Louise Marley A3624 Eric Marsh A3163 Eckh D Marwitz A3403 Gail Mathews-Bailey A3651 Alan Matthews A3138 Carla M. May A 3247 Warren Mayer Kyle Scott McAbee A3432 A3263 Edward McArdle Wil McCarthy A3061 A3073 Sarretta McCaslin A3074 Shawn McCaslin A3310 Kyle McCreary A3309 Tiffany McCreary

Jack McDevitt

Richard McGary

A3322

\$3490

\$3470 Caroline McGee \$3469 Tom McCee A 3688 Christian McGuire A3463 Michael McKinnon A3526 Daniel Medart A3187 John R Mellby A3186 Sharon Mellby Cary Meriwether Elisabeth Meriwether A 3505 A3504 A3218 John C. Merritt T. A. Meserole A3292 Kay Metsker A3075 A3477 Gerald Miller 13363 Harry R. Miller Russell A Miller A3686 Yvonne Miller A3476 Betsy Mitchell A3370 \$3417 Clarke Mixon A3101 Rebecca Moesta Devon Monk A3673 A3511 Anders Monsen A3287 Tanya Montova-Fredrickson A3266 Elizabeth Moon-Gabet A3175 Linda Mooney A3542 Stuart Moore A3327 Brain Morgan A3620 Kate Morgenstern Howard Morhaim A3373 Simon Morrisf A3162 A3361 Stephanic Mortimer A3261 Mona Mosk A3641 Richard Murphy A3059 Muff Musgrave Real Musgrave A3058 \$3298 Arla Myers A3543 Myra Myers A3544 William Myers A3480 Linda Nagata A3057 Vera Nazarian A3191 Daphne Nearhead A3120 Penni Newell Barry L. Newton \$3424 Judith J. Newton \$3425 Meridel H. Newton \$3426 A3634 Kevin Nickerson Ian Willem Niezink A3140 A 3305 Tamara Nladik Louise Nolan A3464 A3665 **Bud Norton** A3178 Patricia Duffy Novak A 30/08 Patrick O'Leary 43630 Andy Oejuela A3567 George G. Olive A3226 Jerry Oltion Kathy Oltion A3225 A3353 Kristi Oper A3453 Margret Organ-Kean 43520 Steven Orso A3139 Liza Osburn A3278 Ben Osteinder A3130 Thomas Overcast Kathi D. Overton A3109 C3232 Arielle Owens C3231 Christopher Owens A3230 Sammi Owens A3692 Jay Packlick C3693 Kyle Packlick A3159 Susan Palmatier A3154 Richard Parks A3093 Carolen Parterson A3242 Dawn Patterson Jeff Patterson A3092 A3243 Scott Patterson A3408 Vicki Patterson A3687 Elizabeth Patron A3618 Barbara Payne Deborah Peacock A3189 A3188 Mary Rachael Peacock A3190 Robert Peacock A3362 Eileen Pearlman \$3467 Eleanor Pearlman A3223 David W. Peer A3639 Teresa Pennington A3580 Dan Perez A3633 Peggy Perry A3388 Tom Perry A3596 Nick Penimov A 3234 Phyllis Peters Matt Pinsonneault

A3131 Anne Phyllis Pinzow 43420 Kirill Pleshkov A3715 Frederik Pohl Stanley L Polins A 3508 A3503 A3245 Vicki Powell A 3696 Serena Powers A 3694 Tim Powers A3704 Astra Poyser A3705 Kennedy Poyser A3519 Michelle Preik A3252 Paul Preuss A3494 Larry Purkey A3326 Lisa Silverthome Purvis Franklin Reed A 3280 A3279 Veronica Reed A3475 Mark Reichert A3628 Kabutogi Reigo Many Kathleen Rice A3183 Mary Richards A3446 Yamada Rieko Laura Elizabeth Righy A3512 William C Robertson A3217 A3313 Madeleine Robins S3638 Keith Rogers A3196 Nina Romberg A3119 Mary Rosenblum A3553 Gabriel Ross \$3277 Robert Roth A3054 Matthew S Rotundo A3053 Tracy L Roundo A 3 3 9 5 Greg Ruesch Michael Runas A3195 A3272 Kristine Kathryn Rusch A3457 Cheryl Russel A3456 Keith Russell A3265 Carol Rutherford Martha Rurishauser A3193 Danielle Sabarese A3332 Chuck Salley A3207 William Sanders A3670 John R. Sanderson A3669 Lonna C. Sanderson A3089 Kathryn Sanson A3253 Ilene Satala A3164 Erik Scheuchmann A3614 Stephen Schiavo Milton Schick A3646 A3500 Marc Schirmeister A3133 Steven Schleef A3709 Peter Schneider A3107 Marie Schorn A3106 Peter Schorn A3711 Joan Schulhafer \$3675 Kathleen M. Schultz Robert W. Schultz \$3676 A3644 Cheryl Serr A3645 Don Serr \$3152 Jana Shafer A3667 Homer Shanks Mark Shepherd A3410 A3284 Carolyn Sherman A3435 H. A. Sherman A3113 Will Shetterly A3308 Sharon Shinn A3666 Dianna Shinmar A3333 Par Shumate A3652 Anne Silver A3060 Glenn R Sixbury A3366 Dave Smeds A 3507 Steve Smiley 43368 David Green Smith A3273 Dean Wesley Smith A3648 Joseph E. Smith \$3323 Mary Q. Smith \$3390 Nick Smith A3194 Rick Smith Sarah I. Smith A3367 A3612 Shaney Smith Michele Smith-Moore A3345 A3650 Herman Socdiono A3649 Ormin Soediono A3317 Donald Solosan

A3148

A3149

A3150

A3337

C3495

A3496

A3497

Susan Pinsonneault

A3275

Laura Somerville

Terry Somerville

Michael A. Stackpole

Felecia Speck

Mike Stanley

Army Sterling

Bruce Sterling

Nancy Sterling

\$3437 Larry Stewart A 3090 Mariorie Stewart A3210 Rivi Suspert A3209 Sandy Stewart A3530 Pras Stillman A3255 Willard Stone A3600 Douglas Stout A3570 I Michael Straczynski A3659 Ian Randal Strock \$3608 Lee Frierson Stroud A3146 Mathew Sugden Leslie Swigart A3509 A3662 Terri Sylvester A3515 Marianne Szabo A3637 Iason Tanner A 3583 Takasaki Tarami \$3155 Suzanna W Taylor A3343 Jounne Thacker Christine Thompson A3206 David J Thompson \$3374 Donald Thompson R I Thrower A3396 Gabriella G. Tidwell A3135 A3134 Kenneth R Tidwell A3605 Dan Topjian A3604 Iulie Topiian A3224 David Truesdale A3240 Karberine Turski Rochelle Uhlenkott A 3180 A3271 Sue Dawe Underwood A3466 John Upton Hisayo Ushioda A3445 53355 Edo van Belkom \$3354 Roberta van Belkom A3613 Frances Van Cleave Christine Van Kueren A3658 Robert Vidervol 53473 Denise Virola Alexander Von Thorn A3213 Edwin Voskamp A3156 A3137 Ray Vukcevich David Wagner A3237 A3657 Derek Wall Raj Wall A3661 A3603 Chris Ward \$3485 Geoffrey Watkins A3269 Cindy Watts Greg Watts A 3270 A3250 leanne Weick A3455 Robert Weinberg A3110 lerry Weist A3554 Joel West Andrew C Wheeler A3259 A3132 Steven Wheeler I. Scott Whitebird A3161 Debbie Whitechurch A3502 Ed Whitechurch A3527 Mark Whittington A3336 Ben Whittmeyer A3707 Allen C. Wilkins David A. Will A3434 A3433 Mona V. Will Bobbie Williams A3616 A3632 David Williams A3631 Janice Williams A3291 Russ Williams A3256 Shelia Williams Rebecca Wilson A3364 Angela Wilson-McGath \$3557 \$3549 Geraldine Winkler A3302 Flizzberh Wolheim \$3477 Allen Woods \$3471 Larry Woods Linda R Wright A3177 A3122 Suzanne Wright-Crain \$3588 William Yates A3241 Lubov Yegudin A3419 Deborah Verkes A3551 James M Young A3409 Robert J. Zepeda A3402 Nancy Zeschmann A 3449 Terry Zeschmann A3550 Sarah Zettel Darrell Zielke A3623 C3621 Katie Zielke A3622 Tracy Zielke A3701 Joyce Zimmerschied

Bucconeer

The 56th Annual World Science Fiction Convention

Baltimore Convention Center Baltimore, Maryland USA

Guests of Honor C.J. Cherryh Milton A. Rothman Stanley Schmidt Michael Whelan

Michael Straczynski, Special Guest
 Charles Sheffield, Toast Master

	August 1998												
SUN	SUN MON TUE WED THU FRI												
2	3	4	5	6	7	8							
9	10	11	12	13	14	15							
16	17	18	19	20	21	22							
23	24	25	26	27	28	29							
30	31												

Membership Rates

Supporting: \$30 \$30 Attending: \$110 \$130 Children's: \$55 \$65 [4 to 12 years old on August 5, 1998]

Rates will be higher at the door and are payable in U.S. dollars as checks, money orders, traveler's checks, Access, American Express, MasterCard, or Visa.

Bucconeer Post Office Box 314

Annapolis Junction, MD 20701

bucconeer@bucconeer.worldcon.org/http://www.bucconeer.worldcon.org/

Fax: +1-301-474-8237

"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. "Bucconcer" is a service mark of Baltimore Worldcon 1998, Inc.

Austin Literary Arts Maintenance Organization P.O. Box 27277
Austin, Texas 78755-2277

ADDRESS CORRECTION REQUESTED FORWARDING POSTAGE GUARANTEED

NON PROFIT ORG.
U.S. POSTAGE
PAID
DUNCANVILLE, TX
PERMIT NO. 384