

Editor: Robert A. Madle Assistant: Jack Agnew

and antifuonce etamone

THE RESTRICTION OF PERSONS AND ADDRESS.

inchitasia a svietti

AND WARRED WITH ME

MONATE GATES SENSENOS

-010 WALL DO NOT A MADE STREET, FOR BUILDING

equipment out fractional matery of

ATTEM WORLD STREET, STREET, STR. STR. ADVING MARK MAD I

PHILCON STAFF AND WALL OR THEFTHE PERSONS NAMED IN

Chairman: Milton A. Rothman TO PARK TO HARD THE

> Principle and Security to the Oswald Train Robert A. Madle TO SECULIAR TO SECULIAR SECULI Jack Agnew A. E. Waldo James A. Williams A. M. Phillips

Big Pond Fund: F.J.Ackerman Calif. Rep: James Hevelin New York Rep: Wm. S. Sykora

Head, the last power was proved, species to company to the last picture. THE PARTY OF THE P

Philcon News is published periodically at 1366 E. Columbia Ave. for distribution to members of The Philoon Society. There will be one more issue, which will appear approximately July 20th.

— REMEMBER = O THE DATES AUG. BO, BI & SEPT. 1 A

PHILCON POLICY BY MILTON A. ROTHMAN

· CHAIRMAN ·

Response to our request for ideas and for speakers has not been particularly heavy, but that was to be expected. So our system in the future will be to draft speakers for the program. You may expect a call to arms any day now.

We are grateful to those who did write and let us know their thoughts concerning the convention. Our policy towards ideas which involve a great deal of work has been to make the person who thought up the idea do the work. (That'll teach them.) For example, Ackerman, who originated the Big Pond Fund, was promptly made boss of the project. K. Martin Carlson asked us why we weren't putting out a Combozine, and I said how about you putting the thing together? So mayhaps you will be hearing from him about it.

L. Jerome Stanton, Associate Editor of Astounding Science Fiction, in an unguarded moment remarked that he was formerly a showman and band leader. Whereupon he found himself master of ceremonies at the entertainment evening of the convention.

So you see, Gentlemen; if you open your yap around these parts, you are going to be put to work. Let's see a few yaps opened.

Three individuals have remarked about the disposition of the convention profits. One was in favor of letting the PSFS have some of the money, and two were against. We expect to receive a flock of mail from PSFS members.

A voice or two has been raised complaining about the clause in the Big Pond Fund advertisements which leaves the money to the Fantasy Foundation in case the BPF fails to achieve its purpose. The Convention Chairman accepts full responsibility for that, on these grounds; since this fund is being collected as a raffle, and since advertisements for the fund have plainly announced its purpose with all qualifications, nobody is sending in his money without knowing what he is getting. If Ackerman had come to me and asked for permission to run a raffle at the convention solely for the benefit of the Fantasy Foundation, I would have said yes, and I would not have thought it necessary to call a vote of the Philcon membership in order to make that decision. This appears to be the same sort of decision.

I am not at all familiar with the manner in which conventions are organized in conventional organizations, but it seems to me that a person elected or appointed chairmen of a convention need not be required to take a vote of the membership every time there is a decision to be made. In the most democratic government there are succutive positions which carry with them decision-making powers.

PHILCON NEWS Page 3

Well, the purpose of this philosophical digression has merely been to justify my action on the Big Pond Fund to those who have questioned it. Now let us not jump to extreme conclusions, and decide that the convention chairman is a dirty dictator, etc etc. The convention is going to be as democratic as you please, and all those the distance with he will be instant; burged and there will be resolutions, discussions and voting enough to please the most critical, within limits of time, of course. You people will have to decide whether you want to spend the time on political arguments, or in taking part in discussions on various phases of fantasy interest.

For, when you sit down to plan the details of the convention program, you discover that time is your greatest enemy. You have a number of things you would like to have on the program, and when you add up an hour for this talk, an hour for that discussion, and a half hour for this, you find that it is becoming a tough job to fit things together, and still include everything that is important.

How much can an audience absorb? How long can we allow the sessions to run? The Philcon will consist of heavy doses. Sessions will run from 1 PM to 5 PM, with an intermission or two thrown in. The parts of the program of interest mainly to the more active fans (the resolutions and voting) will be placed towards the end of the afternoon, so that the less interested can flee before the fireworks begin.

Resolutions will be handled in two sections: presentation and preliminary debate will be done on the first day. Final debate and voting will take place on the last day. This will allow time for more judicious decisions, and will also provide fuel for smoke-filled-room sessions which actually can be the most enjoyable parts of the convention.

The details of the program are still quite tentative, althouthe general plan is shaping up quite nicely. In the next Philoon News we should be able to tell you exactly what the program will consist of. We had hoped to be in a position to announce the guest of honor at this time, but unfortunately our man is not quite certain that he will be able to come so early in the game. Perhaps by the time of the next Philoon News he will be more definite, and we will be able to divulge what, until then, must be kept a deep, dark, dank, and dismal secret.

So, boys and girls, tune in next time to hear the answers to these stirring questions. And until then, make a note of the various announcements scattered through this sterling publication, and dutifully send in your money to the several causes which are herewith announced. One thing we do promise; though we may ask for dollars before the convention, we are not going to nickle-and-dime you to death during the convention. All we want are those ten dollar bills at the auction. Yak yak yak.

Most of you knew the story behind The Big Pond Fund. It was formed at the instigation of Forrie Ackerman, with the express purpose of importing a British fan, thus making the Philcon a world convention. Well, the plan is meeting with fair success — but we must have your support immediately. You probably know also that this is not a donation — for every dollar you contribute, you will be entitled to a chance in the raffle. And the fan who takes the jackpot away will really have something. He will have the first four offerings of The Fantasy Press, the two Merritt-Bek collaborations, A. R. Long's "Away from the Here and Now", the original Finlay cover illustration for "The Star Rover", and innumerable other items, all of which would take too long to mention.

You can get your chance at all this, and also help bring Ted Carnell to The Philcon, by merely sending anything from one dollar on up to Forrest J Ackerman, 236+ N. New Hampshire, Hollywood, Cal.

Advertisements for the Program Booklet are now being solicited. As a matter of fact, they are being requested. You can buy yourself (if you're a non-profit fan) a page in the booklet for a mere five bucks. Or a half-page for two-fifty, etc. If you wish, you can purchase a booster ad for 25¢. You see, we're trying to take care of everyone.

We want to hear from dealers, editors, etc. Of course, we can't print advertisements of this sort for the same price as fan congratulatory ads, but we'll be very reasonable. If you wish to help boost the fifth World Science Fiction Convention, please get in touch with us at the earliest opportunity.

Advertisements must be in our hands by the first of August. So let's have those ads rolling in as soon as possible. All advertisements should be sent to Robert A. Madle, Program Booklet Editor, 1366 E. Columbia Ave., Phila., 25, Pa.

HOTEL PRESERVATIONS

Yes, we have someone working on this, too. If you desire a room or rooms, send \$5 deposit to A. E. Waldo, 4048 Lancaster Ave., Phila., Pa. Rates for rooms will be \$6 and \$8 a day for a double room. Indicate what day you intend to arrive and leave. Don't put it off 'til the last moment; the sooner you send in your deposit, the better off you'll be.

MEMBERSHIP LIST

1. E. Everett Evans

2 Walter J. Daugherty

3 Tom Hadley

4 Charles Lucas 5 Ted Dikty

6 A. E. Waldo
7 Albert A. Pepper
8 Robert G. Thompson
9 Robert A. Madle

10 T. J. Mead 11 Jean Bogert 12 James A. Williams

14 Milton A. Rothman

15 Oswald Train

16 Alexander M. Phillips
17 Forrest J Ackerman

18 Boff Perry 19 Ned McKeown

20 F. Lee Baldwin

31 Norman F. Stanley
32 Leonard J. Moffatt
23 Walter A. Coslet
24 Jack Speer

25 Erio Holmes

26 Paul Spencer 27 Donald B. Day

28 Art Widner 29 Don Bratton

30 George Lohneis

31 Raymond Bisio

32 Edwin M. Clinton, Jr.

33 Harry Warner, Jr. 34 F. Orlin Tremaine

35 Bob Tucker

36 L. A. Eshbach

37 Larry Shaw 38 Hyman Tiger

39 Sam Loveman

40 Alfred C. Prime

41 Walter Dunkelberger

42 John Nitka

43 Julius Unger 44 Allison Williams

45 Gene Hunter

46 Sam Moskowitz

47 Lloyd Alpaugh

48 Joe Wrzos

49 Gerry de la Ree 50 Ricky Slavin

51 Monroe Kuttner

52 James Hevelin

53 William S. Sykora

54 Frances Sykora

55 Thomas 8. Gardner

57 David Kishi

58 Lee Budoff

58 Lee Budjff
59 Les Mayer, Jr.
60 James V. Taurasi
61 Joe Kennedy
62 George R. Fox
63 Alex Osheroff
64 Ron Christensen
65 Tim O'Brien
66 Ronald Maddox
67 Ben Indiok
68 Phil Froeder
69 Bob Sheridan
70 Jack Grubel
71 Bob Gaulin
73 Alvin Brown
73 Jacques Heller
74 Gilda Blitzer 74 Gilda Blitzer

75 Kay Brickman

76 Rohelen Brickman

77 Harold Chency, Jr.

78 Joe Selinger

79 Erle M. Korshak

80 Donald B. Thompson 81 Gordon M. Kull

82 George R. Cowie 83 John Wasso, Jr.

84 Max Sonstein

85 Ralph Rayburn Phillips

86 Harry C. Martin

87 Arthur Levine 88 Jack Williamson

89 Vanguard Records

90 Stan Woolston

91 Jay Klein 93 Jack Agnew

93 Ray Courtis

94 Phyllis Ann Courtis

95 J. J. O. Bois

96 Benson Dooling 97 Russell Swanson

98 Robert Briggs

99 James B. Cullum, Jr.

100 Robert K. Pavlat

101 Ralph Cash

103 Harry W. Alsdorf

103 Paul Carter

104 Earl D. Leeth, Lt. Comdr. USNR

105 K. Martin Carlson

Membership List (Cont.)

106 Chandler Davis 107 William Rotsler 108 Martin Alger 109 Donald A. Wollheim 110 Larry Benedict

111 Marvin A. Bowen

112 David Hagemann

113 George R. Hahn 114 Mrs. R. S. Brown

115 Ree Dragonette

116 Clifford C. Hall

117 Trudy Kuslan

118 Ken Krueger

119 John F. Gay, III 130 George C. Smith

131 Andre M. Weitzenhoffer

122 Helen Cloukey

123 Elmer Mundy 124 Raymond Sowers

125 Edward E. Smith, Ph.D.

Note: Number 56 was skipped by mistake. Therefore, everyone beginning with Nr.57, move up one, Instead of having 125 members, we have 124.

MERCHANT OF STREET

ATT AND DESCRIPTION OF

of facty for married

STREET, LANS STREET, S

98 3, J. O. Bole

amaine drades se

dead notest to: Property with and

100 Paul Carber

96 Bennon Dooling

97 ELLANDILL SHEDLED

STREET, STREET, SE

94 Fryllis Amn Cocuris

99 August E. Pavlat. 19

AND METERS OF PERSONS

105 M. Hartin Carlada

DESCRIPTION OF THE PARTY NO.

COLD THE PETER WATER AND THE

warma work DO

minfront had as

REPORT OF TRANSPORT ALON OF STREET, NO. 17, STREET,

BESTALLING INVESTMENT MALLEST IND

ship is all PHILCON NEWS 1366 E. Columbia Ave. T JO PRODUK Phila., 35, Pa. white the same of

MEMBERSH

RESTRICTED TORSE

Tim Kabber

A flaggion Donas

CHARGOS MONTH IN

TRIANG PROPERTY

NUMBER FOR ES

Manager Parkers DC

200 707 608

Regulgos State

AND RESIDENCE AND ADDRESS OF

THE PROPERTY WHEN SE

MARKET AND ASSESSED. COLUMN SERVICE BEARING

pagetion at portion at

EDWINDLING TO PARTIES TO

Wintl Dissell

AT ANY BOAT AND THE PARTY OF

Ret. Postage Gtd.

TO:

Nerman F. Stanley

43 A Broad St.

Rockland, Maine

downers at all While Title! TankT Anaye T A frod C. Frime Walter Dunkelborger AMITTE MICL Towns unding SA Alltoom Williams telmos moso:

> BUT MORROW CH Guerry de la Boo Mayer Angelu

wantiwa actnosi militarell seems

