Progress Report 1

SEACON 779

Recently published

Algis Budrys MICHAELMAS

Philip K. Dick A SCANNER DARKLY

Frederik Pohl GATEWAY

Bob Shaw WHO GOES HERE?

Robert Silverberg DOWNWARD TO THE EARTH

Ian Watson ALIEN EMBASSY To be published shortly

Alfred Bester STAR LIGHT, STAR BRIGHT

Gregory Benford & Gordon Eklund
IF THE STARS ARE GODS

Algis Budrys ROGUE MOON

George R.R. Martin DYING OF THE LIGHT

Robert Silverberg CAPRICORN GAMES

Samuel R. Delany DRIFTGLASS

SEACON 479

37th World Science Fiction Convention

METROPOLE HOTEL, BRIGHTON, U.K. AUGUST 23rd – 27th 1979

Permanent address: SEACON '79
14 HENRIETTA ST., LONDON WC2E 8QJ, U.K.

British Guest of Honour

BRIAN ALDISS

American Guest of Honour FRITZ LEIBER

Toastmaster

BOB SHAW

Fan Guest of Honour

HARRY BELL

The Seacon '79 Steering Committee

Peter Weston, Chairman Eve Harvey, Secretary John Steward, Treasurer Graham Charnock Malcolm Edwards Robert Jackson Leroy Kettle Roger Peyton Peter Roberts

2/25/18

WINTER 77-78

SEACON '79 SENSATION... CHAIRMAN PETER WESTON GOES OVERBOARD...

I could see it in their eyes.

That shifty, conniving look which con-comm members take on as they begin to visualise their empires.

Graham plotting to do a programme book even bigger and heavier than MAC's; Malcolm clearly wondering if maybe the Queen just might after all be persuaded to open the convention if he put on his best velvet jacket and asked nicely at the Palace; Leroy dreaming of a world-première showing of the Star Wars sequel for his film programme.

There we sat at our first meeting since the return in triumph from Miami, nine people with nothing better to do over the next two years than to try and organise the best, the finest WorldCon we can possibly imagine.

Ah, the dreams, the ideas...

"How about a room-party on the cross-channel ferry?" Rob suggested.

"A hum-and-sway down Brighton pier?" from Roger.

"Fannish traditions," said Peter.
"James White with his water-pistol,
Ted Tubb leading a conga over the
rooftops, snog and drink blog in the
fog..."

Our feeling is that we want to run SEACON '79 almost like a Three-Ring circus, an exciting, entertaining four-day event from which people will emerge staggering with their minds blown, while those who stayed at home in Lytham St Anne's will never quite stop kicking themselves.

Of course, they all say that. Every new committee starts off with the very best intentions in the world, only to find themselves slowly but inexorably bogging down in reality. But if we can't do a good job, with all our past experience on Worcestercon in 1971, Tynecon in 1974, the first Seacon (at Coventry) in 1975, and Leicestercon (also at Coventry) in 1977, then who can? With at least three Novacons, beside, to his credit, Rog Peyton has been on more con-committees than anyone else in British fandom, the sucker!

But those eyes keep bothering me.

As chairman I'm supposed to keep up with eight scheming little minds, if not actually one step ahead. Yet how can I cope with someone as efficient as Eve Harvey, who wants to take the membership records away from the computer because she can handle them more quickly? With John Steward, who can not only tell me how much money is in the bank, down to the last new penny, but is capable of drawing up and understanding balance sheets?

Seriously, everything looks good for 1979. We have a good, friendly town in Brighton with plenty of room at the Metropole, four fine people as Guests-of-honour and Toastmaster, and a hard-working committee. Most of all, we have the confidence of you, our members.

That in the end is the important thing. I hope our overseas friends will find their trip worthwhile as they queue up at the door for programme items, drink their warm British beer and sit on the beach in their raincoats.

Oh, this is going to be a great convention. I can't wait:

PETER R. WESTON

Your Science Fiction Book Club in Britain

Every month members of the Science Fiction Book Club (Britain's only SF book club) receive a top SF book, specially selected by experts from the best of recent titles. Each one is a hardback and yet costs little more than some paperbacks!

These are just a few of the writers who've been featured by the SFBC: John Brunner, Philip K Dick, Harry Harrison, William F Nolan, Frederick Pohl, Keith Roberts, Bob Shaw, Clifford D Simak, Wilson Tucker, Roger Zelazny, Ian Watson, and many lesser known but up-and-coming writers.

Hardback SF. Top writers. Top stories at near paperback prices — and delivered right to your door! How do you receive all this? Easy. All you have to do is agree to take a book a month for six months! So take advantage of this introductory offer — five great books for only 10p each!

ISAAC ASIMOV comments: 'The Science Fiction Book Club is an admirable way in which to keep up with the very best in science fiction books published and I wholeheartedly recommend it for its quality and value.'

Take any 5 books for only 10 peach

and save up to £21 when you join the Science Fiction Book Club

- Shadrach in the Furnace by ROBERT SILVERBERG (Published at £3.80)
- 2 Shakespeare's Planet by CLIFFORD D SIMAK (Published at £3.50)
- 3 Kramer Project by ROBERT A SMITH (Published at £3.75)
- Man Plus by FREDERIK POHL
 (Published at £3.75)
- 6 Best SF Stories of the Year 4 Edited by LESTER DEL REY
 (Published at £3.50)
- Martian Inca by IAN WATSON (Published at £3.95)
- Oil-Seaker by MICHAEL ELDER
- Wreath of Stars by BOB SHAW
 (Published at £3.50)
- 9 Stone That Never Came Down by JOHN BRUNNER (Published at £5.50)
- Wandering Worlds by TERRY GREENHOUGH (Published at £4.50)

To: Science Fiction Book Club, Brunel House, Newton Abbot, Devon

I would like to join the Science Fiction Book Club for a six month membership (one book a month) and will thereafter give one month's notice if I wish to resign. I claim the five introductory books indicated at only 10p each (plus 60p total carriage).

LLAGE 5	- IND III	THODOG	TONT BC	OKS NOS

(or if under 18 signature of Parent/Guardian)

SEND NO MONEY

Congratulates Seacon '79

Hosts of the 1979 World SF Convention...Westercon 31 Committee people Ed Finkelstein, Mike Glyer, Marti Lands, Craig Miller, Linda Miller, Laurie Reinecke, Les Robley, Allan Rothstein, Larry Rothstein, Chandra Sargent, Bill Warren, Beverly Warren and Bill Welden look forward to the gathering of the world's sf fans in Brighton. Meantime we invite one and all to the Los Angeles Marriott Hotel for Westercon XXXI over July Fourth weekend in 1978, parties and programs with Pro GoH POUL ANDERSON, Fan GoH DON C. THOMPSON and Toastmaster JERRY POURNELLE. Until June 1, memberships are \$7: thereafter, \$10. Make checks payable to:

Westercon 31
P.O.Box 5785
Mission Hills CA 91345

Brighton's Fine in '79!

Needless to say we've been thinking hard for a long time now about a suitable venue for the '79 Worldcon. There was no immediately obvious choice — the super self-contained hotel/conference site with sufficient stretch to accommodate a Worldcon unfortunately just doesn't exist in Britain as yet. So we started looking for somewhere that could offer top-class conference facilities, plus an abundance of quality hotel accommodation, all within a relatively small area. We soon ruled out London itself as too expensive and straggling, but fortunately we didn't have to look too much further: Brighton is only 60 miles away, with fast regular rail and road services and an international airport, Gatwick, virtually on the doorstep. It's a renowned conference centre and its charm and character as a resort have not diminished since it was first popularized in the nineteenth century by Queen Victoria and the Prince Regent.

The Metropole Hotel itself is one of the largest in Brighton and offers a superb self-contained conference complex that easily measures up to our requirements. Hotel accommodation in any popular resort is never limitless, of course, but as well as reserving space in the largest hotels we will be working hand in hand with Brighton's own accommodation booking services and are confident we will be able to fit in all our visitors, providing of course they help us by making early reservations when the time comes.

So that's it — a sunny seaside convention site for a Worldcon we hope will really go with a splash: SEACON '79!

Memberships and enquiries

Write to Seacon '79, 14 Henrietta St., London WC2E 8QJ, or, in the countries listed below, to your National Agent:

USA (East Coast)
Tony Lewis

PO Box 429

Natick MA 01760

Canada

John Millard

86 Broadway Ave. Apt. 18

Toronto

Ontario M4P 1T4

France Eric Batard

Rue Kleber 37500 Chinon

Italy

Gian Paolo Cossato Cassella Postale 423

30100 Venezia

USA (West Coast)

Fred Patten 11863 W. Jefferson Blvd. #1

Culver City CA 90230

Australia Robin Johnson

GPO Box 4039 Melbourne

Melbourne Victoria 3001

Sweden

Per Osterman Astrakangatan 113 162 32 Vällingby

Switzerland

Herbert Pabst Höhenweg 8

CH-5443 Niederrohrdorf

USA (Central) Jan Howard Finder PO Box 2038 Fort Riley

KS 66442 Germany

Waldemar Kumming 8 München 2

Herzogspitalstrasse 5

Holland Leo Kindt

Mispelstraat 29 Den Haag 2025

Membership rates to the end of 1978

Supporting

Attending

Sep 4 1977 — Mar 31 1978 \$5.00 (£3.00) \$7.50 (£4.50) Apr 1 1978 — Dec 31 1978 \$7.50 (£4.50) \$15.00 (£9.00)

Britain in '79 presupporting members receive a \$1 (50p) discount from these rates when they join Seacon '79 itself.

Special Seacon T-Shirt Offer!

SEACON '79 T-SHIRTS WITH ORIGINAL HARRY BELL SEACON LOGO (BLACK ON WHITE ONLY) ARE AVAILABLE FROM SEACON '79, 14 HENRIETTA STREET, LONDON WC2. SEND CASH WITH ORDER — ONLY £2.00 (\$4.00) PER SHIRT, INCLUDING POSTAGE. PLEASE STATE SIZE REQUIRED — SMALL, MEDIUM OR LARGE.

ALSO AVAILABLE — SEACON '79 BADGES FEATURING HARRY BELL LOGO. SIZE: $2\frac{1}{2}$ " DIAMETER, BLUE ON WHITE. ONLY 25p (50c) EACH, POSTAGE INCLUDED.

Wanted

IF YOU WERE AT SUNCON AND HAVE PHOTOGRAPHS OF THE BRITISH ROOM PARTIES, WE'D LIKE TO BORROW SUITABLE PRINTS. NEGATIVES OR SLIDES FOR PEPRODUCTION IN OUR FUTURE PROGRESS REPORTS. WE'RE ESPECIALLY INTERESTED IN PHOTOGRAPHS OF THE HUM-AND-SWAY AND KNURDLING TOURNAMENT. ALL MATERIAL SUBMITTED WILL BE RETURNED AND SHOULD BE SEIT TO OUR PUBLICATIONS OFFICER, GRAHAM CHARNOCK, c/o SEACON '79, 14 HEXIRIETTA STREET. LONDON WC2

FANTASY CENTRE

43 Station Road, Harlesden, London NW10 4UP, England.

SCIENCE FICTION and FANTASY Specialists

WE HAVE A LARGE STOCK OF

New paperbacks and hardcover books including a selection of American publications

out of print books back issues of magazines including many rare titles

VISIT THE SHOP OR WRITE FOR LISTS

Shop Hours
10.30 to 6.00
Monday
to
Saturday

FROM SUNCON TO

SZACON

Rob Jackson Reports on Miami, 1977, and declares all set fair for Brighton in 1979

I have quite a lot of friends who aren't science fiction fans. Some of them are astounded when I tell them I travelled nine thousand miles to Miami and back for the 1977 World Science Fiction Convention.

They want to know why I bother. All that way, and five hundred quid or more down the drain, just to talk about flying saucers and robots! They just don't understand me.

But I find it easy to make them understand.

I simply tell them the truth.

I don't for a moment regret spending all that money. I expected my fortnight in the States to be one of the most eventful and memorable of my life and my expectations were amply fulfilled:

So why was it worthwhile? What do I tellmy non-fan friends? Did I really want to babble nonstop about monsters and rayguns for a fortnight?

Well, not exactly.

Everybody reading this Progress Report knows, I hope, that there's more to talk about in sf than spaceships and blasters. But you all know as well how difficultitis to explain this to the uninitiated; you'll be familiar with the glazed film that descends over their eyes and the tube that instantly connects their ears to let the words that go in one end out again at the other. (It's when you try to tell them that it's more complicated and challenging than <u>Star Trek</u> ((or <u>Wars</u>)) even, that you really lose them.)

Was the programme of sciencefictional events - the discussions and films - the real reason I went to Suncon? If it had been the only one, I might have come away unsatisfied, for although the film programme was excellent, the spoken items showed a lack of detailed preplanning and arrangement with the slated panellists - it all seemed too last-minute for the panellists to have been fully notified in advance - and there semmed to be too few, overworked, programme staff to get the panellists together before each event. (We've got plans to do a great deal of detailed arranging of Seacon's programme, and the personnel to carry it out - but more of that in future Progress Reports.)

Did I go to Suncon to meet the heroes whose works I've immersed myself in and admired (or sometimes ground to a bored halt in), and whom

I'd kinda like to be one of? (No, Mr. Glicksohn, I'm not talking about fanzine editors just now — I mean authors.)

Yes, to a certain extent. I did hope to meet authors; but I hope I have a realistic attitude to these things. and try not to foist myself too hard on people who, like me, have a whole conventions-worth of feverish activity to get through. I found out that, even though America has plenty of writers of high repute who attend conventions, twenty or thirty professionals of the calibre of Joe Haldeman or Gordon Dickson or Gene Wolfe can't all spread themselves around all the room parties in a hotel teeming with two thousand people. No, I couldn't hope to meet all those two thousandor more fans in five or six days; nor can even the most tireless writer. Anyway, most people like to spend time with those they already know, their friends and colleagues, at big conventions; and writers are no exception, sometimes preferring friends to a roomful of adoring - or even insulting strangers. Harlan Ellison's typically forceful and vivid description of a tactless fan in the July 1977 F&SF is a case in point; this fan seemed so nervous of Harlan's reputation that he totally forgot normal politeness. Well, there's no need to be scared of writers and reputations if you behave yourself!

My experiences in the States confirmed the cliched impression that British people are shyer, more reserved but politer than Americans, which means in general fewer bad vibrations when Fan meets Pro in Britain; but Americans have the tremendous compensating virtue of great instant warmth and openness. Everywhere I went in the States, people were marvellously welcoming and helpful. I could feel gratitude coming out of the ears at times. Whether I was with someone I knew really well by reputation or correspondence -Bill Bowers, Jerry Kaufman, Joyce Scrivner, Terry Hughes - or someone I had hardly had any previous dealings with - Lou Tabakow, Brad Balfour, Brian Burley — the hospitality I received was overwhelming. The other British fans who were at Suncon felt the same, I know. All of us were made to feel really special: this is what the friendship of fandom can do for

you. Even though there will be far more Americans and others coming to Britain for Seacon, I very much hope we can offer all our overseas visitors the same hospitality — if we can, then you'll have a memorable stay in Britain.

Even if you don't know a lot of other sf fans in person, there's no need to be chary of embarking on the trip to Britain. As those who went to Aussiecon can tell you, a group trip to a Worldcon is a marvellous way of getting to know other fans. And when you get here, you'll find another great difference between American and British hotels - the price of drinks in the bars, and hence the amount of time fans spend in them. A full British pint (20 fl. oz) of beer is 30-40p (roughly 60-75c) in British hotel bars. This attracts British fans to the bar, for obvious reasons, and makes the bar the most important social focus of the whole convention. At Suncon, with 10-12 oz. of beer costing \$1.50 or so in the bar, the place was deserted. I really noticed this; Suncon seemed to lack the central meeting points bars provide. The foyer area was not really an adequate substitute. All you American fans who don't know what a convention with real bars is: you can find out in '79:

That's another of the reasons I went to Suncon, naturally - to help push through the bid for Seacon. We feel a British Worldcon has a lot to offer, not just to British fans who can't afford the trip to an American Worldcon, but also because the chance to play host to the world sf community - writers, fans, everybody - is a magnificent privilege and an opportunity to return the hospitality Americans have through the years given visiting British fans. And Seacon gives us the chance to give all the friends I have in British fandom the opportunity to meet, as I've been lucky enough to do at Suncon, the friends I've found in America...

Sharing an interest in science fiction is important, and of course it's the raison d'etre of Worldcons.

But friendship is universal. For me, that's the deepest reason for going to Suncon: friendship. I can tell my non-fan friends that — and they understand.

Michael Moorcock's

1978 Calendar interpreted by Rodney Matthews

The collaboration between Rodney Matthews and Michael Moorcock began in 1976 with illustrations for book jackets-The End of All Songs, 'Legends from the End of Time, The Transformation of Miss Mavis Ming,' At the same time, a series of twelve pictures was devised, drawn from earlier Moorcock work.

£3.95

The first six pictures were published as posters and cards last autumn and received their deserved acclaim.

Rodney then decided that his series could naturally be encompassed in a calendar using the typeface he had already designed for his Moorcock work.

Wizardry & Wild Romance 1978 is printed in full colour on line artboard at a size of 420 x 428mm. It has a stiff backing board and is spiralbound and shrinkwrapped. An added bonus for Moorcock fans is the current bibliography printed at the back

to Big O Publishing, 228 Fulham Road, London SW10 9NB

at a cost of £3.95 each (±55 p - p&p). Cheque/P.O. enclosed for	
Name	
Address	

Published and distributed by Big O Publishing Ltd. 219 Eversleigh Road, London SW11 5UY Telephone 01-228 3392 Telex 914549

In USA details from Big O Posters Inc., Box 6186 Charlottesville VA 22906 Tel. 804 9773035

asimov BRADBURY CLARKE KUTTNER LOVECRAFT TOLKIEN VUNNEGUT VERNE STURGEON Hainpain HERBERT LE GUIN

ALL ON SF

RECURDS & CASSETTES FROM CAEDMON

The most influential and best-selling science-fiction of this decade is unquestionably the Dune trilogy of Frank Herbert. Mr. Herbert has created a planet which may lack moisture, but is certainly not lacking in the milk of human kindness. His people are real, his scenery is vivid and his reading is alive and vibrant. The excerpt Mr. Herbert has chosen to read is his vivid description of the Ducal Hall and delineation of many of the principal members of the cast.

FRANK HERBERT Dune

Frank Herbert LP: TC1555

Cassette: CDL51555

Ursula K. Le Guin is one of America's foremost writers. Although best-known as a science fiction author — she has received outstanding reviews for her fiction in other modes. Here are two stories so disparate as to be very contrasting. Gwilan's Harp may be termed pure fantasy, while Intracom is pure slap-stick science-fiction, with no apologies to Star-Trek. Miss Le Guin takes all five voices in the latter story, including that of the alien.

URSULA LE GUIN Gwilan's Harp and Intracom Ursula Le Guin

Ursula Le Guin

Cassette: CDL51556

The first volume of Foundation was the subject of immense praise and, indeed, has been nominated for a Grammy. With Dr. Isaac Asimov himself in the cockpit, here now is the story of the first of the great mayors — Salvor Hardin and his adventures with the planet Anacreon. This selection was excerpted by Dr. Asimov, who has also written new material especially for the album from the Encyclopedia Galactica.

ISAAC ASIMOV
The Mayors from Foundation

Isaac Asimov

Cassette: CDL51527

OUR BRITISH GUEST OF HONOUR

BRIAN W. ALDISS

Life Lines:

- Born Norfolk 1925.
- His literary life began as an assistant in an Oxford bookshop.
- He wrote a collection of stories about life in the bookshop, which became his first novel, non-sf, "The Brightfount Diaries".
- Became Literary Editor of the Oxford Mail from '57 onwards.
- Published his first shorts in US mags in mid-fifties.
- First sf book "Non-Stop".
- Hugos: Most Promising New Author, 1959; Hothouse series of short stories, 1962.
- Nebula: The Saliva Tree, 1965
- Other books of note: "Report on Probability A", "Barefoot in the Head", "Frankenstein Unbound", "The Malacia Tapestry".
- Critical career: Column in Oxford Mail '54-'67 on sf possibly the longest-running regular newspaper sf review column to date.
- Major critical ocuvre to date, "Billion Year Spree" land-mark in the history of sf criticism, comprehensive and insightful.
- Both a writer of restless innovation, seeking not just to do the conventional things but to break new ground especially in recent years and a brilliant, chameleonic critic capable of seeing many points of view.
- Previously GoH at the 1965 Worldcon, but deserving of further honour because of Billion Year Spree's far-reaching influence and because of his consistent refusal to take the easy way out in his fiction which is often at the expense of mass-appeal.

37th WORLD SCIENCE FICTION CONVENTION Brighton, England, 23rd-27th August 1979

Welcome to Progress Report 1.

If you are receiving this it means you were either a pre-supporting member of Seacon, or have converted to Supporting or Attending membership. This is the last PR that you will receive if you are a pre-supporting member, so now that we've whetted your appetite how about sending us some more money and converting. Your pre-supporting membership money will be deducted from the cost of joining Seacon, so see the rates in the Progress Report.

Attending & Supporting Members

TO EVERYONE

You should find a membership card in the envelope (that's right, hunt through the rubbish bin to find the envelope you've just screwed up and thrown away!). Please check that the details on the card are correct - if not please let me know as soon as possible.

Flease check that the envelope has been addressed correctly, if not please use the form at the bottom of this sheet to let me know the alterations. If at any time you should change your name, address etc, please remember to let me know, once again using the form provided.

Thanks

To:	Eve	Harvey,	55	Blanchland	Road,	Morden, Surrey, SM4	5NE, England.
NAMI	e: _					Membership No:	
Old (if	Nam	e nged)					
ADDI	ŒSS	:			121		
					1.5	_1	

SEACON '79 What's Your Status?

Well, Britain has won itself a World Science Fiction Convention in 1979, and we are grateful for your support. But now comes the difficult bit - we are trying to sort out the mass of paperwork left behind in the wake of SUNCON to determine exactly who is a member of SEACON '79 and your particular status of membership.

The amounts of money involved are quite small now but they'll get more important later. And of course we want to make sure that our publications are sent to all those entitled to receive them.

It's complicated, so let's go through the position together.

First — did you pay \$5.00 to vote in the site-selection ballot this year? If you did, fine, we have you registered as a SUPPORTING member for SEACON '79. Many of these memberships were converted to full ATTENDING status in the last few days of the Miami convention and if you did that, congratulations, you have saved a lot of trouble for all concerned!

If you did not convert, you need to pay the additional amount indicated below in order to change your status. If you did not vote in the site-selection ballot then you are starting from scratch and need to pay us the full amount, either \$5.00 for SUPPORTING or \$7.50 for ATTENDING membership.

And finally, one further complication — In our enthusiasm we signed up some 1,020 pre-supporting individuals at \$1.00 per head. If you fall into that category you are entitled to a discount as shown below.

Outsily processing receipes and ballot stude and will be patting our membership cards with our first Progress Report, due in the fall.

IT'S GOING TO BE A GREAT CONVENTION - JOIN EARLY!

To: SEACON '79, 14 Henrietta Street, London W.C.2, U.K.

SUPPORTING MEMBERSHIP FULL ATTENDING MEMBERSHIP CONVERSION FROM SUPPORTING to ATTENDING

Full fee	Less discount for Pre-supporting members					
\$5.00 (£3.00) \$7.50 (£4.50)	\$4.00 (£2.50) \$6.50 (£4.00)					
\$2.50 (£1.50)	NIL TO PAY*					

*If you were a Pre-supporting member and paid \$5.00 to vote in the site selection ballot you are automatically enrolled as a FULL ATTENDING MEMBER.

Circle the amount you are remitting. Send the slip and money to us or our agents:

Tony Lewis Pussywillows Jan Howard Finder Fred Patten

P.O. Box 9163

11863 W. Jefferson Blvd, Apt. 1

off Wheeler Lane Natick, MA 01760

Fort Riley KS 66442

Culver City CA 90230

Cheques payable to: "37th World Science Fiction Convention"

NAME

ADDRESS

- Born Chicago 1910 and attended Chicago University.

- Acted in his father's Shakespearean repertory company and in films during the '30s (screen credits include Garbo's 'Camille').

- Associate editor of Science Digest for 12 years.

- A brilliant chess player, he was champion of Santa Monica in 1958 and held a USCF rating of Expert for several years.

- His first published story was in 1939, since when he has won 6 Hugos and 3 Nebulas; more Hugos for written sf than any other person and more Hugos and Nebulas put together than any other author. The Hugos: THE BIG TIME (58); THE WANDERER (65); GONNA ROLL THE BONES (68); SHIP OF SHADOWS (70); ILL MET IN LANKHMAR (71); CATCH THAT ZEPPELIN (76). The Nebulas: GONNA ROLL THE BONES; ILL MET IN LANKHMAR: CATCH THAT ZEPPELIN.

- Also writer of supernaturalhorror (CONJURE WIFE) and fantasy (the popular Fafhrd and Gray Mouser stories).

- A gifted story- and poetryreader and award-winning artist.

- Presented with Grand Master of Fantasy Award at 1975 Worldcon - a specially designed 'Gandalf' statuette.

- Chief interests besides writing: science, metaphysics, history, chess, field astronomy, cats, strolling in San Francisco where he lives, and fencing.

- A writer of enduring popularity and of amazing versatility, he was previously GoH at 1951 Worldcon but deserves further honour for his work in the intervening years, which have seen his popularity continue to grow and his output of superlative writing continue undiminished.

OUR AMERICAN GUEST OF HONOUR PHOTO BY JAY KAY KLEIN

andromeda bookshop

A SMALL SELECTION FROM OUR CURRENT STOCKS.

LARGE FORMAT BOOKS

Alan Frank. HORROR FILMS. Hardcover with foreword by Terence Fisher, 189 pages of stills, posters, etc £4.85	
THE FANTASTIC ART OF FRANK FRAZETTA. Paperback of 40 plates (many colour) £3.35	
FRANK FRAZETTA BOOK TWO. A further 40 plates £3.35	
Gerani, FANTASTIC TELEVISION. Has a section each on Star Trek, Batman, Superman, The Invaders, The Prisoner, Space 1999 etc. Complete listing of all shows in each	
section	
Harry Harrison. GREAT BALLS OF FIRE; A HISTORY OF SEX IN SCIENCE FICTION ILLUSTRATION Paperback £4.50	
Marcus Morris, THE BEST OF EAGLE. Hardcover volume reprinting strips from Britain's best comic — Dan Dare, Harris Tweed, P.C. 49 etc	
Bruce Pennington. ESCHATUS Paperback - same size and design as Deans 'Views' £4.95	
Philip Strick MOVIE TREASURY: SCIENCE FICTION MOVIES Hardcover many stills £3.20	
MAGAZINES	
CINEFANTASTIQUE Large glossy U.S. film magazine including colour pages. Latest issue £1.85 PHOTON. Large glossy U.S. film magazine including still from Horror of Dracula. Issue 27 £1.50 STARLOG. Large glossy U.S. magazine devoted to films and T.V £1.25	
HARDCOVER FICTION	
Terry Brooks THE SWORD OF SHANNARA 726 page epic fantasy novel illustrated by	
The Brothers Hildebrandt £7.65 Frederik Pohl MAN PLUS This years Nebula Award Winner £4.15	
J.R.R. Tolkien THE SILMARILLION The long awaited book about Middle Earth. Already a Best Seller £5.50	
PAPERBACK FICTION	
Harry Harrison SKYFALL. A novel of almost unbearable suspense	
1978 CHRISTMAS ANNUALS — STAR TREK, SPACE 1999, DR. WHO, DALEKS All Hardcover	
PRICES INCLUDE POSTAGE	

PRICES INCLUDE POSTAGE

WE STOCK A COMPLETE RANGE OF SF/FANTASY IN BRITISH AND AMERICAN EDITIONS SEND S.A.E. FOR FULL CATALOGUE

SHOP OPENING HOURS

Mon — Fri10a.m. — 6p.m. Sat10a.m. — 5p.m.

OUR TOASTMASTER

BOB SHAW was born in Belfast in 1931 and lived for sf during his teens. He was apprenticed as a structural design engineer; then came the momentous discovery that others in his town read of too. He sold his first story to the New York Post at 19, then during the 50s sold a few shorts to American and British prozines. When one of his stories was actually rejected he stopped writing for nearly 10 years. He continued with what he'd become well-known for in fandom, however writing some of the funniest fanzine columns ever in Walt Willis' classic fanzine Hyphen. He also coauthored with Walt the fannish epic, The Enchanted Duplicator. In the mid-60s he returned to professional writing and has since produced a string of popular novels, including NIGHT WALK, GROUND ZERO MAN, ORBITSVILLE, A WREATH OF STARS and the comic WHO GOES HERE? He has been nominated for both Hugo and Nebula

for the first of the famous 'Slow Glass' stories, <u>Light of Other Days</u>. He has become well-known and liked at British conventions for his amazing punny speeches and won the FAAn Award for Best Fan Writer in 1977. He has been selected as Toastmaster in recognition of his achievements both in fandom and as a professional writer — always full of character and often brilliantly and perceptively funny.

HARRY BELL was born in Gateshead, England, in 1947. He entered fandom in mid-60s with his fanzine Grimwab and rapidly developed as a fan-artist of note. In the 70s his widely circulated cartoons and fan illustrations have done more than anything else to promote contact between the British and American fan and fanzine-publishing scenes. His work has appeared in numerous fanzines in the U.S. and in the U.K. over the past ten years—SF Review, Outworlds, Spanish Inquisition, Simulacrum, Maya, True Rat, New Venture, the SUNCON Programme Book. Deservedly, he won the FAAn Award in 1977 for Best Fan Artist. A true fan, he has never made money out of his work, and has rarely refused to assist any worthwhile

fannish venture with his talents. He has been active in organizing and attending many British conventions; he was on the Tynecon '74 committee and is the mainspring behind Silicon, a new and increasingly popular fan convention. He is a worthy Fan Guest of Honour and we know con-goers will appreciate his witty and genial personality.

OUR FAN GUEST OF HONOUR

BSFA

THE BRITISH SCIENCE FICTION ASSOCIATION LTD

Were you aware that there is an organisation in Britain whose sole function is to promote and advertise science fiction activities; a body comprised of writers, publishers and readers of sf?

Did you also know that the same organisation regularly produces:

A critical journal, *Vector*, to which most leading sf authors have recently contributed including: Harlan Ellison, Ursula Le Guin, Robert Silverberg, lan Watson, J.G. Ballard.

A newsletter, *Matrix*, with letters, informal articles, news, chat and consumer reviews

A quarterly amateur writers' magazine, Tangent

Are you interested in joining an association that lists amongst its many other services:

The world's largest sf lending library, with over 3,000 of the best sf books ever written

A tape library, containing recordings of talks by many famous sf writers and critics

An internal Yearbook, surveying the last 12 months' activities in the science fiction area

A magazine chain, from which all the leading American publications can be easily borrowed

An sf enquiry service to help in answering queries on science fiction and such related interests as tracking down books, authors, stories, artists, magazines and so forth

If you are interested, then you can obtain further information, and application forms from the Membership Secretary, David Cobbledick

245 Rosalind Street Ashington Northumberland NE63 9AZ

Membership of the BSFA costs only £5.00 per year. Isn't it worth it for all the BSFA's services? As a science fiction reader you will find membership enjoyable and worthwhile. Why not write off to Dave right away?

For a sample BSFA mailing, containing *Vector*, *Matrix*, etc, send £1.00 (deductable from cost of membership if you join).

THE BRITISH HAVE WON!! THE BRITISH HAVE WON!!

All trufans & neos lend me an ear

& I'll tell of the fanac of Paul Revere On the 18th of August in '79 Gone to see Britain expecting it's fine (by Crom I am thirsty give me a bheer) "to be continued in other ads"

Boston in 1980 supports Seacon in '79 P.O. Box 714 Boston, MA 02102 U.S.A.

SEACON '79

GO ON! INDULGE YOUR WILDEST FANTASIES!

NEEDS YOU!

ADVERTISE IN THE SEACON '79 PROGRESS REPORTS.

THIS SPACE COULD BE YOURS FOR ONLY £8.00 (FAN RATE)

SHOP: 30 Sackville Street, (front basement) London W1 (off Piccadilly)

Open: Tues - Frid; 12 - 6pm

*SF/Fantasy old and modern * Detective Fiction

* SF paperbacks and mags (a small selection)

CATALOGUES

Science fiction by Fantasy/weird Mystery fiction

write to: 27 Beechcroft Road Upper Tooting, London SW17 7BX Wraps: £3 \$7.50 England

Airmailed regularly

OUT SOON:

SCIENCE FICTION FIRST EDITIONS George Locke First edition points of 200 modern and old SF books.

European agent for Donald M. Grant pub'ns.

HARDBACK SPECIALISTS" "THE

Registrations Received

137 Mario B Bosnyak (Ger)

* Indicates Attending Membership

```
* 1 Brian Aldiss
 • 84 Ron Bales (USA)
 * 2 Margaret Alussa
* 3 Fritz Leiber (USA)
 85 Seldon Ball (USA)
 86 Amanda Bankier (USA)
 · 4 Bob Shaw
 87 J K Bankier (USA)

 5 Sadie Shaw

 88 Terrie La Barbera (USA)
 • 6 Harry Bell
 89 Jim Barker

 7 Peter Weston

 • 90 Larry Barnes (USA)
 * 8 Eileen Weston
 • 91 Jeremy Barry (USA)
 9 Graham Charnock
 92 Martha Bartter (USA)
93 Gary Bateman (Can)
 * 10 Pat Charnock
* 11 Malcolm Edwards
 94 Chris Bates (USA)
 * 12 Christine Atkinson
 95 Randy Bathurst (USA)
* 13 Eve Harvey
 * 96 Pat Baxter
 * 14 John Harvey
 97 Becky Bearden (USA)
 * 15 Robert Jackson
 98 Steven Beatty (USA)
 * 16 Roger Peyton
 99 Alan Bechtold (USA)
 * 17 Arline Peyton
 * 100 Paul Kincaid
 * 18 Leroy Kettle
 101 Linda Peltz (USA)
 * 19 Peter Roberts
 102 Elizabeth Benn (USA)
* 20 John Steward
 103 Naren Benn (USA)
 * 21 Liese Hoare
 * 104 Becky Bennett (USA)
 * 22 Martin Hoare
 * 105 Greg Bennett (USA)
 51 John Abenstein (USA)
 106 David Bennett (USA)

 52 Alyson Abramowitz (USA)

 107 Chip Bestler (USA)
 * 53 Forrest Ackerman (USA)
 108 Leah Bestler (USA)
 * 54 Wendayne Ackerman (USA) . 109 A DeBettencourt Jr (USA)
 55 Gregg Ackley (USA)
 110 Edward Bielfeldt (USA)
 56 Dana Adams (USA)
 111 Cliff Biggers
 57 Jonathon Adams (USA)
 112 Susan Biggers (USA)
 58 Merf Adamson
 113 William Bingham (USA)
* 59 F L Ahsh (USA)
 114 Bink (Can)
* 60 Sharron M Albert (USA)
 115 Merv Binns (Aust)
 61 Wanda S Alexander (USA)
 116 Mark Birnbaum (USA)
 62 John W Allen (USA)
 117 David Bischoff (USA)
 63 Marsha Allen (USA)

 118 Dainis Bisenieks (USA)

 • 64 Vernon Brown
 119 John Bishop (USA)
 * 65 Sid Altus (USA)
 * 120 Alice Blackmun (USA)
 * 66 Robert Alvis (USA)
 121 Mike Blake (USA)
* 67 Phyllis Alvis (USA)
 122 J.M. Bledig (USA)
 68 William Ameen Jr (USA)
 * 123 Michael P Bledsoe (USA)
 69 Cliff Amos (USA)
 * 124 Gary Blievernicht (USA)
 70 Kenneth Amos (USA)
 125 Michael Bloom (USA)
 71 V Amos (USA)
 * 126 Beatrice Bloom (USA)
 72 Karen Anderson (USA)
 * 127 Deborah Bloom (USA)
 73 Poul Anderson (USA)
 * 128 Samuel Bloom (USA)
 74 John Andrews (USA)
 * 129 Kent Bloom (USA)
 75 John W Andrews (USA)
 * 130 Leslie M Bloom (USA)
 76 Harry Andruschak (USA)
 * 131 Michael J Bloom (USA)
 77 Carol Anndy (USA)
 * 132 Jean Bryant Bogert (USA) * 186 Jill E stlake (USA)
 78 Bobbi Armbruster (USA)
 133 Janice M Bogstad (USA)
 * 79 Michael R Artrip (USA)
 134 Gladys I Bohle (USA)
 * 80 Yoel Attiya (USA)
 135 William C Bohle (USA)
 * 81 Shirley Avery (USA)
 136 R Merrill Bollerud
```

82 David Axler (USA)

83 Brad Balfour (USA)

```
138 Robert M Bosma (USA)
• 139 Alan L Bostick (USA)
  140 Mitchell L Botwin (USA
 141 Ronald W Bounds (Ger)
 142 Lester Boutillier (USA
 143 David C Boyce (USA)
```

```
144 Cindy K. Brackett (USA
 145 Douglas Brainard (USA)
 · 146 Richard Brandshaft (US
 147 L T Bratcher (USA)
 148 Davic S Bratman (USA)
 149 Allan F J Bray (Aust)
 • 150 Seth Breidbart (USA)
 151 H Corson Bremer (USA)
 152 Nicholas Bretagna II (1
 153 Milly Brewer (USA)
 * 154 Ned Brooks (USA)
 155 Judith I Brosz (USA)
 156 Tom Brosz (USA)
 • 157 Charles N Brown (USA)
 * 158 Dena Brown (USA)
 159 Greg Brown (USA)
 160 Stewart Brownstein (US
 161 Amy Brownstein (USA)
 • 162 Bill Brummer (Can)
 163 Edward Bryant (USA)
 164 Ginjer Buchanan (USA)

 165 Frances M Buhman (USA)

 166 Joanne Burger (USA)
 167 Ruth Burger (USA)
 * 168 Babs K Burke (USA)
 169 Gale Burnick (USA)
 170 Mary J Burns (USA)
 171 Bill Burns (USA)
 172 Jim Burrows (USA)
 173 Selma Burrows (USA)
 174 Rev John M Burt (USA)
 175 Paul Burt (USA)
 176 Brian L Burley (USA)
 177 Kathy Busby (USA)
 178 Erwin H Bush (USA)
 179 Shelby Bush III (USA)
 180 Ronald Bushyager (USA)
 181 Linda E Bushyager (USA
 * 182 Joe Butler (USA)
 183 R Earnshaw
 * 184 Martin Easterbrook
 * 185 Donald E Eastlake III
 * 187 Yale F Edeiken (USA)
 * 188 Lise Eisenberg (USA)
 190 Alex Eisenstein (USA)
  * 191 Frank Ellersieck (USA)

 192 Marjii Ellersieck (USA)
```

193 James W Elms (USA)		257 Deborah K Gerst (USA)	,	321 Donna Jo Hawkins (USA)
194 David L Emerson (USA)		258 Jal L Gerst (USA)		322 Jane Hawkins (USA)
195 Maril Evans (USA)		259 Kerry Gibbs (Can)		323 Randall Hawkins (USA)
196 Thecla R Fabian (USA)		260 Kim Gibbs (Can)		324 W M Hawkins (USA)
197 Pamela Faint (USA)	*	261 Wanda Gibbs (Can)		325 Pat Hayes (USA)
198 Gary Fairfax (USA)		262 Adam Gilinsky (USA)		326 Timohty R Hayes (USA)
199 Mark Fairfield (USA)		263 Peter Gill (Can)		327 Doug Hazen Jr (USA)
200 Jean-Paul Faisant (Switz)		264 Alexis A Gilliland (USA)		328 Henry Heinisch (USA)
201 Nicholas L Faller (USA)		265 Dolly Gilliland (USA)		329 Marlene Healey-Ogden (Can)
202 Mike Farinelli (USA)		266 Shannon Giordani (USA)		330 Kenneth C Heaton (Can)
203 Douglas Faunt (USA)		267 Peter N Glaskowsky (USA)	d	331 Paula Helm (USA)
204 Moche Feder (USA)		268 Marc S Glasser (USA)		332 Arthur L Henderson (USA)
205 George Fergus (USA)		269 Mike Glicksohn (Can)		333 Rebecca R Henderson (USA)
206 Judy Fetter (USA)		270 Michael D Glyer (USA)		334 Floyd E Henderson (Can)
207 Jean E Finch (USA)		271 Nancy Goeke (USA)		335 Mark Herrup (USA)
208 Jan Howard Finder (USA)		272 Barry Gold (USA)		336 Lynn A Hickman (USA)
209 Sally C Fink (USA)		273 Lee Gold (USA)	•	337 Carolyn Hickman (USA)
210 Edward P Finkelstein (USA)		274 Harlan Goldberg (USA)		338 Alan G Hill (USA)
211 A Firth		275 Seth Goldberg (USA)		339 Toyo M Hill (USA)
212 P M Firth 213 Barbara Fisher (USA)	•	276 Lee Ann Goldstein (USA)		340 Cathy Hill (USA)
214 Lou Fisher (USA)		277 Wendy Goldstein (USA) 278 Jeanne Gomoll (USA)		341 Margaret Hill (USA)
215 Michael Fischer (USA)		279 Wally Gonser (USA)		342 Robert L Hillis (USA)
216 Wilma Fisher (USA)	-	280 Joy Goodin (USA)		343 Margaret A Hilt (USA)
217 Gill Fitzgerald (USA)		-0.		344 Deborah Ann Himelhock (USA)
218 Jim Flick (USA)		281 Regina E Gottenshaw (USA)		345 Chip Hitchcock (USA)
219 George Flynn (USA)	-	282 Tom Gould (USA) 283 David Govaker (USA)	٠	346 Carol Hoag (USA)
220 Phil Foglio (USA)		284 Claire E Graham (USA)		347.Lee Hoffman (USA) 348 Joan Hofstetter (USA)
221 Lars Fors (Swe)		285 L Eleur W Gray (USA)		349 Rose Hogue (USA)
222 Alan Dean Foster (USA)		286 Mike Gray		350 Larry J Holden (USA)
223 Jo Ann Foster (USA)		287 Wayne Gray (USA)		351 Ronald F Holik (USA)
224 Caroline Fowler (Can)		288 Lester K Greathouse (USA)		352 Lynn Hallarden (USA)
225 Susan L Fox (USA)		289 Rose-Marie Green (USA)		353 Flieg Hollander (USA)
226 Steven Francis (USA)		290 Ten Greenstone (USA)		354 John A R Hollis (USA)
227 Sue Francis (USA)		291 David Griffin		355 John Eric Holmes (USA)
228 Ellen F Franklin (USA)		292 Joseph Guy Grillot (USA)		356 Kleeo A Hondros (USA)
229 Donald Franson (USA)		293 Elizabeth L Gross (USA)		357 John M Hopfner (USA)
230 Cheryl L Frashure (USA)		294 Rev Richard P Gruen (USA)		
231 Jay Freeman (USA)		295 John H Guidry (USA)		359 Denys Howard (USA)
232 Linda Freeman (USA)		296 Gay Haldeman (USA)		360 Richard Alan Hubbard (USA)
233 Freff (USA)		297 Joe W Haldeman (USA)		361 James Hudson (USA)
234 James R Frenkel (USA)		298 Bob Halloran (USA)		362 Alan R Huff (USA)
235 Judith Friedman (USA)	٠	299 Joel M Halpern (USA)	٠	363 Terry A Hughes (USA)
236 Richard A Friedman (USA)		JOO Joel L Hadtler (USA)		364 Elizabeth Anne Hull (USA)
237 Alan E Frisbie (USA)	•	301 David A Halterman (USA)		365 Jamie R Hunger (USA)
238 Peter A Frisch (USA)		302 Charles Hamilton (USA)		366 Barry R Hunter (USA)
239 Connie Fugate (USA)		303 Michael A Hamilton		367 Nancy Hussar (USA)
240 Roby Furber (USA)	_	304 Asenath Hammond (USA)		368 James Huttner (USA)
241 Gail C Futoran (USA)	-	305 Brian Hampton	_	369 Bill Huxham (Aust)
242 Carl R Futoran (USA)		306 Mary Jo Hanley (USA)		370 Todd E Illig (USA)
243 Wayne A Fowler (USA)		307 Bruce W Hanson (USA)		371 Alice Insley (USA)
244 James R Frech (USA)		303 Jack Harness (USA)	_	372 Geogre Inzer (USA)
245 Bill Gabler (USA)		309 Michael N Harper (Can)	4	373 Catherine Jackson (USA)
246 D Garrett Gafford (USA)		310 Harold Harrigan (USA)		374 Rebecca J Jacobs (USA)
247 Dean C Gahlon (USA) 248 Gil Gaier (USA)		311 George E Harris (USA)		375 Paul E Jameson (USA)
249 Ken Gale (USA)	-	312 Guy Harris (USA)	4	376 Ben Jason (USA)
250 Thomas Galloway (USA)		313 Jeff Harris (Aust)		377 James Jennings (USA)
251 Richard Garrison (USA)		314 Matt Harris (USA) 315 Judy Harrow (USA)		378 Dennis S Johnson (USA)
252 Carol Gathings (USA)				379 K Heather Johnson (USA) 380 M David Johnson (USA)
253 Albert E Gechter (USA)		316 Gregory P Hart (USA) 317 Rosemarie Von Harten (USA))	
254 Jeanne Geib (USA)		318 Richard Harter (USA)	/	381 Robin E R Johnson (Aust)
255 Margaret Gemignani (USA)		319 Big Lee Haslup (USA)		382 Steven C Johnson (USA)
256 Barbara H Geraud (USA)		320 David John Hastie (USA)		383 Steven F Johnson (USA) 384 Vera Johnson
		Ja- David Coll. madeic (non)		V. vera nountsou

	385	Chris Jones		449 Hope Leibowitz (USA)		512 Carole Christian (Can)
		Eddie Jones		450 Tauna LeMarbe (USA)		513 Clive Church (USA)
	-	Richard L Jones (USA)		451 Fred Lerner (USA)		514 Elmer Clark (USA)
		Wayne H Jones (USA)		452 Lawrence J Lerner (USA)		515 Frederick S Clarke (USA)
		Jean Jordan (USA)		453 Colin Jenkin Lester		516 Ivan O Clark (USA)
		Kenneth Jordan (USA)		454 Maureen P Leshendok (USA)		517 Gavin Claypool (USA)
		Kristine Jordan (USA)		455 Cynthia Levine (USA)		518 Hal Clement (USA)
		Ginger Kaderabek (USA)		456 Joel Levinson (USA)		519 Robert J Clifford (USA)
		Beverly Kanter (USA)		457 Melody Levinson (USA)		520 Gary E Cobb (USA)
		Ira A Kaplowitz (USA)		458 Anthony R Lewis (USA)		521 Alisa Cohen (USA)
		Linda K Karrh (USA)		459 Henry Charles Lewis (USA)		522 Sandy Cohen (USA)
		David Karp (USA)		460 Suford Lewis (USA)		523 Mary Cole (USA)
		Keith G Kato (USA)		461 Tawna Lee Lewis (USA)		524 Franklin C Coleman (USA)
		Richard Katze (USA)		462 Jacqueline Lichtenberg		525 Sidney Coleman (USA)
		Gail S Kaufman (USA)	*	463 Daniel F Liverman (USA)		526 Michelle M Colsher (USA)
		Jerry A Kaufman (USA)		464 Rick Lieder (USA)		527 William L Colsher (USA)
		Keith Kaufman (USA)		465 Dennis Lien (USA)		528 Patricia J Connolly (USA
		Philip Kaveny (USA)		466 Guy H Lillian III (USA)	4	529 Jonathon Coopersmith (US
		Leah E Keefer (USA)		467 W Linden (USA)		530 Robert D C Corey (Can)
		Margaret Keifer (USA)		468 Eric Bruce Lindsay (Aust)		531 James A Corrick (USA)
		Patrick Kelly (USA)		469 Ethel Lindsay		532 Edward E Cragg (USA)
٠		Floyd Kempske (USA)		470 Tamar Lindsay (USA)		533 William Crowell-Davies (
		Mary Kennard (USA)		471 D Lites (USA)		534 Janet R Cruickshank (USA
		Peggy Kennedy (USA)		472 Elan Jane Litt (USA)		535 Jon C Crusoe (USA)
	409	Patrick M Kennedy (USA)	÷	473 Clay Little (USA)		536 R W Cumming (Can)
		Mark H Kernes (USA)		474 Tracy Lee Logan (USA)		537 Ron Currier (USA)
		Paul R Keske (USA)		475 Kathei Logue (USA)		558 Robert Currier (USA)
•		Greg Ketter (USA)	*	476 Jenny Lombard (SAf)		539 Bill Curry (USA)
		Barry King (USA)		477 Tom Longo (USA)	•	540 Angelo D'Alessio (USA)
		Deborah A King (USA)		478 Ann Looker		541 Leslie Flood
	1115	Trina King (USA)		479 Robert G Lovell (USA)		542 Tim Daniels (USA)
	410	David K M Klaus (USA)		480 Carl Lundgren (USA)	•	543 Richard M Davidson (USA)
		Jay Kay Klein (USA)		481 Michelle Lundgren (USA)		544 Steve Davidson (USA)
		Shelley Klein (USA) Joh W Knott (USA)	*	482 Anita Gail Lundry (USA)		545 Clifton R Dawes (USA)
		Charles A Knox (USA)		483 Donald W Lundry (USA)		546 Linda Dawe (USA)
		Irvin Koch (USA)		484 Grace Lundry (USA)		547 Dan Deckert (USA)
		Kenneth R Konkol (USA)	•	485 Melanie Lundry (USA)		548 Sandi Deckinger (USA)
		Larry Kramer (USA)		486 Christine Lundry (USA)	•	549 Linda Deneroff (USA)
		Clif Kranish (USA)		487 Frank Lunney (USA)		550 Lisa Deutsch (USA)
		Judy Krupp (USA)		488 Hank Luttrell (USA)	~	551 Martin E Deutsch (USA)
		Roy Krupp (USA)		489 Lesleigh M Luttrell (USA) 490 Linda Lutz-Nagey (USA)		552 Donald R Diehl (USA)
		Waldemar Kumming (Ger)		491 R Lutz-Nagey (USA)		553 Marilyn A Diehl (USA)
		Tim Kyger (USA)		492 Bradford Lyau (USA)		554 Ann Dietz (USA) 555 Frank Dietz (USA)
		A C Kyle (USA)		493 Donna L Camp (USA)		556 Karl Hannes Dietz (USA)
	430	Kerry Kyle (USA)		494 Chris Campbell (Can)		557 Genevieve Dimodica (USA)
•		Brian Lombard (SAf)		495 John Campbell (USA)		558 Joanna M Dionne (USA)
		Dr Stephen Landan (USA)		496 Russell Cardenal (USA)		559 Wayne Dionne (USA)
		Jin Landau (USA)		497 Debara Carlson (USA)		560 Michael Dobson (USA)
	454	C P Langeveld		498 Grant Carrington (USA)		561 Kevin M Doddy (USA)
	435	John W Lagner (USA)		499 Lin Carter (USA)		562 Laura Dolan (USA)
	470	Sarah B Lagner (USA) Devra Langsam (USA)	*	500 Loyd Casteel (USA)		563 R O Domitz (USA)
	428	Mac Larson (USA)		501 Neil Casteel (USA)		564 Douglas P Doucette (USA)
		Stephen Larue (USA)	*	502 William I Cavin (USA)		565 John Douglass (USA)
		LASES (USA)		503 Ann N Cavitt (USA)		566 Robert Dougherty (USA)
		George J Laskowski Jr		504 William T Cavitt (USA)		567 Paul R Dorethy (USA)
		Timethy W Latimer (USA)		505 Ann Cech (USA)		568 Bruce Dortch (USA)
		Deedee Lavender (USA)		506 Joe Celko (USA) 507 Greg Chalfin (USA)	-	569 M I Draper
		Roy Lavender (USA)		508 Jack L Chalker (USA)		570 Diane E Duane (USA)
٠		Dan Law (USA)		509 Cheryl Chapman (USA)		571 Brendan A Dubois (USA)
	446	James H Lawson (USA)		510 John Chapman (USA)		572 Tamea Dula (USA) 573 Art Dula (USA)
		Rebecca A LeDock (USA)		511 Cy Chauvin (USA)		574 Carol Duntemann (USA)
	448	Johnny Lee (USA)				y, and or parisonnelly (only)

	Jeff Duntemann (USA)		_	Karl Olsen (USA)	•		Carol Resnick (USA)
	Jim Durante (USA)			Lin Olsen (USA)	*		Mike Resnick (USA)
	Pat Duvic (Fr) Andrew R Dyer (USA)			Bendinella Olsen (USA)	*		Laura Resnick (USA)
				Mark L Olson (USA)	•		Neil Rest (U A)
	Vincent McCaffrey (USA)			Frank Olynyk (USA)	•		Frank Richards (USA)
	Paul M McCall (USA)			Ben Ostrander (USA)			Mark E Richards (USA)
	Margaret McEwen (USA) James R Madden (USA)			A D Owen (USA)		-	Ira Lee Riddle (USA)
	Beatrice Mahaffey (USA)			Tom Owen (USA)			Polly Riddle (USA)
•	Debbie K Mahaffey (USA)			Mark Owings (USA)			Judy King Rieniets (USA)
	Michael A Mahaffey (USA)			K W Ozanne			Howard Rifhin (USA)
	Michael James Maley (USA)			P H Mabey	•		Michael Riley (USA)
	O Paul Maness Jr (USA)			Bob Palat (USA)			Bill Ritch (USA)
	Ken Manson (USA)			Robert Scott Pallack (USA			Gretchen Lee Rix (USA)
^	Ted Markham (USA)			Gregg Palmer (USA)		•	David A Roach (USA)
	Fim Marion (USA)			Jeff Parker (USA)			Carol A Roberts (USA)
	Diane M Martin (USA)			James Parrish (USA)		• -	John P Roberts (USA)
	George R R Martin (USA)			Joseph Patrouch Jr (USA)	•		Jo Rovertson (USA)
	Adrienne Martine (USA)			Fred Patten (USA)		710	Rochester Science Fact and
1	Candice Lee Massey (USA)			Sara M Paul (USA)		-	Fiction Association (USA)
	Marty Massoglia (USA)			Donald Pauley (USA)			Bob Roehm (USA)
	Denise M Mattingly (USA)			Karen J Pauls (USA) Ted Pauls (USA)			Richard A Roepke (USA)
	Gary S Mattingly (USA)			Ross Pavlat (USA)	_		David W Roesler (USA)
	Mary Ellen Matyi (USA)			Bob Pavlat (U A)			Phil Rogers
-	J Graham Maughan (USA)			Missy Pavlat (USA)			Randall Rohrbough (USA)
	Joseph T Mayhew (USA)						David B Romm (USA)
	Frederick M Mazursky (USA			Peggy Rae Pavlat (USA)			Harrison M Rose (USA)
	Mike Meara			James T R Paxton (USA)			Stephanie Lee Rosenbaum (USA)
	Pat Meara			David Peer (USA)			Robert A Rosenberg (USA)
	Banks H Mebane (USA)			Dave Pengelly (Can)			Scott Rosenberg (USA) H Rosenblum
	Constance Mellott (USA)			Alix Perry (USA) Tom Perry (USA)			Elvse S Rosenstein (USA)
	Kathyann Meyer (USA)			Brian Perry (USA)			Steven J Rosenstein (USA)
	John Miesel (USA)			Elizabeth R Perry (USA)			Linda P Ross (Can)
	Sandra Miesel (USA)			Karl T Pflock (USA)			William H Ross (USA)
	Alan F Miller (USA)			Carole C Pflock (USA)			Charles Roth (USA)
	Craig Miller (USA)			Su an C Phillips (USA)			Kathryn J Routliffe (Can)
	M Ruth Minyard (USA)			Frederick Pohl (USA)			E L Rowe (USA)
	Howard Modell (USA)			Graham R Poole			Thomas C Rowe (USA)
	June M Moffatt (USA)			Judy Renee Pope (USA)			Vincent Rowe (USA)
	Len Moffatt (USA)			Ann Popplestone (USA)			John F Roy (Can)
	Caroline Molitch (USA)			Andrew Porter (USA)			Eveleen Roy (Can)
	Lou Moore (USA)			D Potter (USA)			Robin R Rubel (USA)
517 0	Geraldine Morse (USA)			Pat Potts (USA)			Lawrence A Ruh (USA)
518 C	Chris Moskowitz (USA)			Francis Pournelle (USA)			Steven E Runin (USA)
619 C	Charlotte Moslander (USA)			Dr J E Pournelle (USA)			Eileen F Ruppert (USA)
520 I	Linda Ann Moss (USA)	(683	Phillip Pournelle (USA)			Richard S Russell (USA)
521 J	Joe Moudry (USA)	6	684	Richard Pournelle (USA)	*	746	Charles Ryan (USA)
522 J	James A Murray (USA)	6	685	Roberta Pournelle (USA)	٠	747	Mary Ryan (USA)
23 J	James J Murray (USA)	(686	Ruth Pournelle (USA)		748	Louise Sachter (USA)
24 V	Virginia L Nesnidal (USA)	6	687	Rob rt B Pratt Jr (USA)		749	Art Saha (USA)
	Barnett A Neufeld (USA)	• (688	Sarah Prince (USA)		750	Don Sakers (USA)
	Sanford Rik Newman (USA)			Frederick Prophet (USA)		751	James R Sakland (USA)
	Bruce Newrock (USA)			Bruce R Quayle (USA)		752	Mide Saler (USA)
	Flo Newrock (USA)			Alan Rachlin (USA)	*	753	Doris Salomon (USA)
	Richard Newsome (USA)			James E Ransom (USA)			Ronald M Salomon (USA)
	Larry Niven (USA)			Valerie A Ransom (USA)			Rita Saltz (USA)
	Marilyn Niven (USA)			Joan M Rapkin (USA)			Martin Saltz (USA)
	John J Novak (USA)			Mycon C Rapkin			Rick Saltzman (USA)
	George E Nyhen (USA)			Jerry C Rawlinson (USA)			Drew Sanders (USA)
	Jodie Offutt (USA)			Jason Ray (USA)			Kathy Sanders (USA)
	Paul R Oliver (USA)			Robert L Redmond (USA)	٠		Sue E Sanderson (USA)
	Rosa B Oliver (USA)			Randy Reichardt (Can)			Richard Sandler (USA)
יו ייכנ	To offink (oan)		/00	Jason Rein (USA)		102	watter & Sannwald (USA)
57 №	M S Olinyk (Can)		700	Jason Rein (USA)		762	Walter K Sannwald (US

7	763	John T Sapienza (USA)		826	Deba V Smith (USA)		288	Lola R Testa (USA)
. 7	764	Gene Sarget (USA)			Michael T Smith (Can)			
		Joseph Sartelle (USA)						Gregory A Thokar (USA)
					Paula Smith (USA)			Doug Thompson (USA)
		Mark Sattolo (Can)			Lee Simoire (USA)			Carolyn H Thompson (US
		Mary Sayer (USA)		830	Rick Sneary (USA)		893	Don C Thompson (USA)
. 7	768	Thomas E Schaad (USA)	-9	831	Frank M Sobolweski (USA)		894	Ira Thornhill (USA)
* 7	769	Jan Schaadt (USA)		832	Edward T Socolofsky (USA)		895	Janet Thornhill (USA)
. 7	770	Philip Schaadt (USA)			Martha Soukup (USA)			Celia C Fiffany (USA)
		Kathi Schaefer (USA)			W Sean Spacher (USA)			Gerald Tishman (USA)
					Richard C Spelinan (USA)			Gregory M Tomensky (US
		Jeff Schalles (USA)			Brenda Springfield (USA)			
		Mary H Schaub (USA)	4					Sandy Tomezik (USA)
- 1	774	Samuel Scheiner (USA)			Kathea Spurlode (USA)			Suzanne V Tompkins (US
		Ken Scher (USA)			Joel L Stadtler (USA)	•		David Travis (USA)
		Steve Schleef (USA)			Darleen Stahl (USA)			Jeannine Treese (USA)
. 7	777	Ruth Schoenberger (USA)			Mark Stanfill (USA)			Karen Trego (USA)
. 2	778	Jo Ann S Putnam-Scholes			Steven B Stanley (USA)	•		Albert Tribble Jr (Swe
. 2	779	Robert Scholes (USA)			David H Stanton (USA)		905	Henry Troup (Can)
		Stephen F Schultheis (USA)	"	843	Donald R Stark (USA)			Larry Tucker (USA)
		Gary Schulze (USA)	•		Sylvia Starshine (USA)			Leslie J Turek (USA)
		George H Scithers (USA)			Bob Stearns (USA)			Laurraine Tutihasi (US
	783	Joyce Scrivner (USA)		846	Freda Stearns (USA)			Vincent M Tuzzo (USA)
-	784	Suzanne Seager (USA)			Gary Steele (USA)			Beverly Traub (USA)
		Timothy E Seefeld (USA)			Dan Steffan (USA)			Renee Valios (USA)
		Amelia K Sefton (USA)			Aubrey G Stephens (USA)			David A Vanderwerf (US
		Philip Seligman (USA)			Deborah K Stephens (USA)			
					Andrew Stephenson			Bob Vardeman (USA)
		Gail M Selinger (USA)			Edith Stern (USA)			Anna Vargo (USA)
		Denise Thompson Senstad			Rick Sternback (USA)		710	Edward Vaver (USA)
		Joan N Serrano (USA)						Victoria Vayne (Can)
		Michael Sestak (USA)	ĺ		Michael Steuart (USA)			Joan M Verba (USA)
		Coletta M Sevcik (USA)			Paul J Stevens (Aust)			Linda C Vickery (USA)
		David William Shank (USA)			Milton F Stevens (USA)			Michi M Wada (USA)
		Sharon K Sharp (USA)			Sylvia Stevens (USA)			Roland Wagenback (USA)
		James Shepherd (USA)			W D Stevens (USA)			Steven T Wagenback (US
		M L Sherred (USA)			David Stever (USA)		922	Barry P Waitsman (USA)
7	797	T L Sherred (USA)			David St John (USA)		923	Jacob M Waldman (USA)
		T M Sherred (USA)		861	Katharine Stonebraker (USA)		924	Gary D Walker (USA)
		Stu Shiggman (USA)		862	Joni Stopa (USA)			Michael Walsh (USA)
		Ina Shorrock			Jon Stopa (USA)			Anthony D Ward (USA)
	-	Norman Shorrock		864	Johan Strandberg (Swe)			Dal Ward (USA)
				865	Lars-Olov Strandberg (Swe)			Michael J Ward (USA)
. 5	302	Elliot Kay Shorter (USA) Sandra Shorter (USA)		866	Erwin S Strauss (USA)			Murray R Ward (USA)
				867	Scott Street (USA)			David Warren (Can)
		Joe Siclari (USA)		868	Linda Strickler (USA)			Gerry Wassenaar (USA)
		Karina Siclari (USA)		860	Vikki D Chann (NCA)			
		Renee Sieber (USA)			Vikki R Stroop (USA)			Edward G Watts (USA)
		Roger Siedlecki (USA)		871	Virginia L Stubblefield (USA			Bob Wayne (USA)
		Dana B Siegel (USA)		071	Curt Stubbs (USA)	-		Constance Wayne (USA)
- 6	509	Jeff Siegel (USA)			Mahala Stubbs (USA)			Michael A Weber (USA)
- 6	510	Andrew Siegel (USA)			Somtow Sucharitkul (USA)			Nancy Jane Webb (USA)
		Erica Simon (USA)			James L Sutherland (USA)			Richard P Webb. (USA)
		Jackie Simpson (JSA)	_	875	Mark Swanson (USA)			Sydny Weinberg (USA)
		Patricia Sims (USA)			Lou Tabakow (USA)		939	Ann Weiser (USA)
		Roger Sims (USA)			David Taggart (USA)		940	Jay Weiss (USA)
		Richard B Sims (USA)			Francis A Tait (Can)		941	W A Weller (USA)
		Jon Singer (USA)			Geri Tait (Can)			James Welsh (USA)
		Patricia J Sipple (USA)			R Stuart Tait (Can)			Barbara Wenk (USA)
		Steven J Skirpan (USA)			Philip Taterczynski (USA)			David P Wentroble (USA
		Richard D Slater (USA)			Michael J Tawney (USA)		QLE	Chris Wonder
		John Sloan (USA)			Charles Taylor (USA)		01.6	Chris Morgan

• 883 Charlene Taylor (USA)

* 884 Patricia F Taylor (USA)

* 885 John D Taylor (USA)

* 886 Patricia L Taylor (USA)

824 Laurence C Smith (USA)
825 Michael B Smith (USA)
888 Steven Tesser (USA)

946 Susan Wheeler (USA)

948 Diane White (USA)

* 951 Ted White (USA)

949 Laurine White (USA) 950 Robin White (USA)

947 Robert J Whitaker (USA

820 John Sloan (USA)

* 821 Beresford Smith (USA)

* 822 Leslie H Smith (USA)

823 Chris Smith (USA)

952 Marc Wiener (USA) 986 Leah A Zeldes (USA) * 1020 Ake E Jonsson (Swe) 953 Joseph K Wilcoxen (USA) 987 Robert Zimmerman (USA) * 1021 Joyce Deeming 954 Howard Wilkins (USA) 988 Ctein (USA) * 1022 Joan A Fine 955 David J Williams (USA) 989 Ruth Kyle * 1023 Colin J Fine 956 I R Williams • 1024 Tim Illingworth 990 David Kyle 957 Terry Fr Williams (USA) 991 William O Chessman III (US 1025 R H Wheatcroft 958 Blanche Williamson (USA) 992 Edward Blair-Wilkins * 1026 Philip John Palmer 959 Jack Williamson (USA) 993 Chris Callahan (USA) 1027 Dave Langford 960 Rev Bernard J Willinger (US. • 1028 Hazel Langford 994 Donna Gilbert (USA) 961 Miriam Winder (USA) 995 Leo Doroschenko (USA) 1029 Trevor Davis 962 Robert J Winfield (USA) 996 Anthony D Tollin (USA) * 1030 Marcus L Rowland 963 Suzanne L Winfield (USA) 997 David Swanger (USA) * 1031 Tim Pichard 964 Joan Winston (USA) • 1032 Fred Hemmings 998 Bruce Pelz (USA) 965 Alan Winston (USA) 999 Wendy Cruttenden * 1033 Tina Bigg 966 Gene Wolfe (USA) * 1034 Kevin John Easthope * 1000 Arthur Cruttenden 967 Jene R Wolfe (USA) * 1035 Beth Hallam 1001 Coral Clarke 968 Lew Wolkoff (USA) • 1036 Margaret Austin 1002 T P Hogan 969 Ken L Wong (Can) * 1037 Kevin Smith * 1003 Darthe J Twomey (USA) • 1038 Dermot Dobson 970 Edward Wood (USA) 1004 David B Affler (USA) • 1039 Bernard Peek 971 Joann Wood (USA) 1005 Lawrence H Miller 972 Susan Wood (Can) * 1040 Peter Pinto 1006 Dewi Cemlyn Williams 973 Joan Hanke Woods (USA) * 1041 Dave Lermit 1007 Chris Walton 974 Susan E Woosnam (USA) 1042 Janice Maule * 1008 Dave Cluett 975 Charles E Wright (USA) * 1009 Elayne Pelz (USA) * 1010 Milton Subotsky 1043 Ian Maule 976 Lawrence A Wright (USA) 1044 Brian Ameringen 977 Paul S Wroblewski (USA) 1011 Michael David Damesick 1045 W Haydn Thomas 978 Benjamin M Yalow (USA) * 1046 Colin J Lester * 1012 Rod Milner * 1047 James A Burnett 979 Cyndy Yerger (USA) * 1013 Bonny Milner 980 Earle S Yerger (USA) * 1014 Dave Upton * 1015 Jill Morris * 1048 John Lowe 981 Jack C Young (USA) 1049 David Thomas 982 Susan R Young (USA) • 1050 Philip Christopher James * 1016 Pauline E Dungate 983 J Barry Zeiger (USA) 1051 Antony Croghan * 1017 Paul R Dormer 384 Judy Zelazny (USA) * 1018 Richard J Hughes 1052 Joyce Mains 985 Roger Zelazny (USA) * 1053 Dave Rowe * 1019 Philip Barnard

LIST OF REGISTRATIONS RECEIVED AT 7.11.77

CREDIT WHERE CREDIT IS DUE

A big thanks to HARRY BELL for working under pressure and against a tight deadline to produce a splendid front cover for this first Progress Report. This is the first in a series of covers Harry will be doing for us (if we give him enough beer). Ensure you collect the whole set by registering now, eh?

We couldn't ply JIM BARKER with beer (he's on a diet) but we offered him fame and glory and he came up with some fine interior illustrations, for which many thanks Jim.

Thanks to BRIAN ALDISS and FRITZ LEIBER for supplying photographs, etc., and to ROB JACKSON for researching $\underline{\text{all}}$ our guests and putting their life-lines together.

AND NOW FOR SOMETHING NOT ALTOGETHER DIFFERENT...

While you're waiting for SEACON, why not check out SKYCON, the 29th British Easter Science Fiction Convention. It's happening at the Heathrow Airport Hotel, 24th to 27th March 1978. Bob Sheckley is the GoH and memberships are £2.00 (£4.00) supporting and £4.50 (£9.00) attending. Write to Skycon, 5 Aston Close, Pangbourne, Berks, RG8 7LG, U.K. or to their U.S. Agent: Mary Burns, 48 Lou Avenue, Kings Park, New York, NY 11754, USA. (Was that all right, fellas?).

Advertising Information

COPY DEADLINES FOR FUTURE PROGRESS REPORTS:

Progress Report 2 - 1st May 1978
Progress Report 3 - 1st December 1978
Progress Report 4 - 1st May 1979

RATES:	Professional	<u>Fan</u>
Back cover	£45.00 (\$75.00)	£45.00 (\$75.00)
Inside f/b cover	£37.50 (\$62.50)	£32.50 (\$55.00)
Full page	£30.00 (\$50.00)	£20.00 (\$30.00)
Half page	£20.00 (\$30.00)	£12.00 (\$20.00)
Quarter page	£12.00 (\$20.00)	£8.00 (\$13.50)

These rates apply for line artwork only.

Process work: Add 20% if our printer is required to undertake stripping, screening, reversing out, bleeds or other process work.

Mechanical requirements: Camera ready originals, photostats or negatives may be submitted, but these must be to the sizes given, for subsequent reduction.

Copy Sizes:	Full page	$7\frac{1}{4}$ " x	10211		
	Half page	$7\frac{1}{4}$ " x	5" or	$3\frac{1}{2}$ 11 x	10211
	Quarter page	$7\frac{1}{4}$ " x	$2\frac{1}{4}$ or	$3\frac{1}{2}$ 11 x	511

These sizes include provision for margins — the ad copy should <u>fill</u> the sizes given.

Printed page size: A5 $(5\frac{7}{8}" \times 8\frac{1}{4}")$ - area reduction 50%.

<u>Payment</u>: Full remittance must accompany all ads in advance, cheques payable to Seacon '79, please. Payment should be made in STERLING wherever possible.

Mailing: Pack copy carefully with cardboard stiffening and mail to: Roger Peyton, Andromeda Book Company Ltd, 57 Summer Row, Birmingham B3 1JJ, U.K. Ads will not be returned unless postage is included.

ADVERTISING RATES AND INFORMATION FOR THE SEACON '79 PROGRAMME BOOK WILL BE ANNOUNCED IN FUTURE PROGRESS REPORTS

NEW

ORLEANS

John Cuidry, Chairman

