

Volume Sixteen, Number One

The Journal of the World Science Fiction Society

combined with 11th
Annual Westercon

Sixteenth WORLD SCIENCE FICTION SOCIETY Convention

Hotel Alexandria, Los Angeles, California, Labor Day Weekend, 1958

FIRST PROGRESS REPORT

Solacon

Sixteenth World Science Fiction Society Convention
combined with ELEVENTH ANNUAL WESTERCON

Parent Organization

World Science Fiction Society, Inc.

Board of Directors

Belle C. Dietz David Neuman
James Taurasi David A. Kyle
Forrest J Ackerman E. Everett Evans
Recorder-Historian, Franklin M. Dietz, Jr.
Legal Officer, George Nims Raybin
Nick & Noreen Falasca, Members Advisory Council

Committee for

SOLACON

Chairwoman

Anna Sinclair Moffatt

Secretary

Len J. Moffatt

Treasurer

Rick Sneary

Stan Woolston: Printer

Rog Phillips: Program Director

Honey Wood: Registrar

Forrest J Ackerman: Pro Publicist

George W. Fields: Fan Publicist

Ted Johnstone: Novelty Investigator

Consultants

Frank & Belle Dietz: Travel

Dick Ellington: Auction Material

Walt Willis: Ireland

Arthur Thomson: England

Roger Horrocks: Australia & New Zealand

Treasurer's Address

2962 Santa Ana St., South Gate, Calif.

Secretary's Address

10202 Belcher, Downey, Calif.

THE JOURNAL OF THE WORLD SCIENCE FICTION SOCIETY, in the Year of South Gate in '58, Vol. XVI, No. 1, published by the World Science Fiction Society, Inc., from 10202 Belcher, Downey, Calif., for its members. Subscription price

included in annual dues of one dollar, payable to the SOLACON Treasurer.

Editor: Jim Wilson

Introduction

About ten years ago, Rick Sneary and some of his friends were thinking about science fiction conventions; someone remarked, "Why not South Gate in '58?" Started as a fannish joke, the idea snow-

balled until letters, fan magazines, and conversations all over the world were punctuated with the warcry "SOUTH GATE IN '58!" Rick carried his campaign sign to every convention and conference he could attend, and friends took it for him to London. Finally, when the time came, fans everywhere felt that the 1958 World Convention could be nowhere else. As one fan put it, "What else rhymes with '58?"

This Convention is a kind of fan's dream come true, and since fan dreams are the most fantastic, we have a great deal to do and to look forward to. For the past year your committee has been promoting and planning SOUTH GATE IN '58. For obvious reasons, South Gate's neighbor city Los Angeles will be the host. And because South Gate's bids for both the 11th Westercon and the 16th WorldCon were accepted, it will be a double affair.

We name it SOLACON: SO for South Gate, LA for Los Angeles, and SOLA for the happy sun who is our patron and our emblem. Welcome, everybody, to SOLACON! —Anna Sinclair Moffatt, Chairwoman

Solacon COMMUNIQUE

THE culmination of some ten years of informal campaigning and one year of systematic promotion and planning, aided nobly by science fiction fans from New Zealand to Northern Ireland, was the nomination by acclamation of South Gate as the 1958 site of the World Science Fiction Society Convention and the Annual West

Coast Science Fiction Conference, respectively sixteenth and eleventh in series.

LOS Angeles, site of 1946's Pacificon, will be the scene of most of South Gate in '58, because of the limited accommodations available in South Gate. SOLACON has been designated as the official abbreviated name of the Convention, and the "happy sun", designed by Wilson & Hilkert, as the official emblem. —TURN TO PAGE 2

—FROM PAGE 1

HOTEL Alexandria, located at Fifth and Spring in downtown Los Angeles, a few steps from most public transportation termini, will be the Convention headquarters. The management of the Alexandria has extensive experience with conventions and maintains considerable equipment and space for this purpose. The prices of rooms and banquets are most reasonable; a summary of room tariffs follows, while banquet rates are being fixed and will appear soon.

Single Room	5.00	6.50	8.00
Double	6.50	8.00	10.00
Twin	8.00	9.00	10.00
Suites	10.00 to 25.00		

RESERVATIONS for the Convention dates (Friday, Aug. 29 through Monday, Sept. 1, 1958) are being accepted now, either through the Secretary, Len J. Moffatt, at the address listed elsewhere, or directly at the hotel. As usual with conventions, the sooner reservations are filed, the safer you are. In addition, the meeting rooms and lounges will be provided free of additional charge by the hotel if a minimum of 150 rooms are booked during any one night of the Convention, and the Treasurer would naturally like to feel secure in this matter as soon as possible.

—TO PAGE 3

t a f f . . .

TRANSATLANTIC FAN FUND
dedicated to the project of bridging the Atlantic with a fan sent to the World Convention each year possible.

Contribute and vote for 1958's **t a f f** ambassador

Write: Bob Madle
7720 Oxman Road
Hyattsville, Maryland

—FROM PAGE 2

AT this early stage it is quite naturally impossible to forecast details of the program. Some items, however, may be discussed.

At high noon on Saturday, August 30, 1958, on the steps of the City Hall in South Gate, will occur the long-foretold reunion of the Outlander Society, in whose fabled cloisters the whisper of "South Gate in '58" was first heard. Members include the Chairwoman, the Secretary, and the Treasurer of the SOLACON Committee.

Time in the program has been set aside for activities to be produced by three societies of some distinction: The Elves', Gnomes', and Little Men's Marching, Chowder, and

Science Fiction Society, of Berkeley; the Los Angeles Science-Fantasy Society, one of the oldest living fan groups; and the Pacific Rocket Society.

The banquet, about which many details are yet to be arranged, will have as its toastmaster Anthony Boucher. Anyone so unfamiliar with this revered name as to require further explanation may apply to the Secretary in writing for information or may start reading fantasy and science fiction.

—TO PAGE 4

This Space For Rent

Advertising Rates

ADVERT

Type	Dimensions*	Price	
		Pro	Fan
Page	7½ x 4 ½	10.00	7.00
1/2	3¾ x 4 ½	5.50	3.75
1/3	2½ x 4 ½	3.75	2.75
1/6	2½ x 2¾	2.00	1.40
1/16	1 7/8 x 1 ¼	----	.60

Progress

CON

Booklet

* For Progress Reports, height x width
for Program Booklet, width x height.

Solacon Members:

—FROM PAGE 3

 FOR the convenience of bidders at the auction, a catalogue of the items (as complete as possible) will be published and distributed beforehand. In addition, advance-bidding tags will be on auction items so that write-in bids can be made.

 GROUPS of fans planning to attend SOLACON from the East are urged to make arrangements to travel together and to reserve blocks of rooms together at the Hotel. Frank and Belle Dietz, assisted by George Nims Raybin, have agreed to act as a travel clearinghouse as they

1. Walter A. Willis
2. Arthur Thomson
3. Forrest J Ackerman
4. Franklin M. Dietz, Jr.
5. Belle C. Dietz
6. George Nims Raybin
7. Max Phillips
8. Elaine Phillips
9. William J. Merrill III
10. Pamela Merrill
11. Ray Van Houten
12. James V. Taurasi
13. Frank R. Prieto, Jr.
14. Wendayne Ackerman

—TO PAGE 5

ably did for the London Convention. The travel center is at 1721 Grand Ave., Apt. 2N, Bronx 53, New York. —TO PAGE 5

GO WEST, FAN-

Travel from the East to South Gate in '58 in good company. Watch for details...

Frank and Belle Dietz
and George Nims Raybin
1721 Grand Ave., Apt.2N
Bronx 53, New York

—FROM PAGE 4

THIS is the first of four numbers of Volume XVI of the Journal of the World Science Fiction Society; the next two will be additional Progress Reports, and the last will, of course, be the Program Booklet. The Reports will be similar to this one in format; however the Program, though of the same size and shape, will be "sideways" in orientation... with the back along the short side. Advertisers are warned; rates for advertising are listed elsewhere.

Solacron Members:

—FROM PAGE 4

15. Ernie Wheatley
16. Honey Wood
17. Rog Phillips
18. George W. Fields
19. Barney Bernard
20. E. Everett Evans
21. Thelma D. Hamm (Evans)
22. William B. Ellern
23. Edith Ogutsch
24. Lou Goldstone
25. Cynthia Goldstone
26. Roberta Wild
27. Stuart S. Hoffman
28. Mary Dziechowski
29. Jean Bogert
30. Frederick Prophet
31. Edward Bielfeldt
32. Norman Shorrock
33. Ina Shorrock

—TO PAGE 7

Saucers Reveal Earth's Ancient Secrets

meanwhile, back at the Gate. . .

Publication of
The Selected Writings of Rick Sneary
reveals neither Earth's Ancient Secrets nor the Riddle of the Saucers, but rather a rich & interesting document any fan's heirs will fight over. This sampling of thirteen years of the wit & wisdom of the Sage of South Gate may be had for a donation of a quarter or more to the *Willis-to-the-Gate* Fund, which was instituted to help Walter A. Willis, well-known Earthman, come to *South Gate* in '58. Failing this noble purpose, the Fund will help *tuff*, a similar good fan cause advertised on another page, which you are urged to support also. *WtG* Fund representatives:

Arthur Thomson, 17 Brockham House,
Brockham Drive, London, S.W.2, England

Roger Horrocks, 18 Hazelmere Road,
Mount Albert, Auckland, S.W.1, New Zealand

Len & Anna Moffatt, 10202 Belcher,
Downey, California, U.S.A.

The National Fantasy Fan Federation

Enjoy your fanac more in 1958. Join the National Fantasy Fan Federation, the largest and fastest growing international fan club.

Membership will put you in contact with the cream of North American fandom.

If you are a fan author, the manuscript bureau will assist you in placing your work in the leading fanzines. If you are a faned, a fine selection of material is at your disposal without cost.

Are you a collector? Our trading bureau is available to help you dispose of surplus items, or to secure wanted ones.

**NFFF needs you -- you need NFFF
Let's get together!**

**Send \$1.60 for a year's dues to:
Janie Lamb, Route 1, Heiskell, Tenn.**

Members:

—FROM PAGE 5

- 34. E. J. Carnell
- 35. Eddie Jones
- 36. John Roles
- 37. H. Ken Bulmer
- 38. Pamela Bulmer
- 39. Chuck Harris
- 40. Joy Clarke
- 41. Vincent Clarke
- 42. John K. H. Brunner
- 43. Dave Neuman
- 44. H. P. Sanderson

of members, alphabetized & listing addresses, will appear in the *Solacian* program. Please tell your friends—mid-July 1958 is the deadline

- 45. Robert Silverberg
- 46. Barbara Silverberg
- 47. Arthur Hayes
- 48. Madelein Willis
- 49. Eric Jones
- 50. Stephen F. Schultheis
- 51. Ken Slater
- 52. David A. Kyle
- 53. Ruth Kyle
- 54. John Victor Peterson
- 55. Eric Bentcliffe
- 56. Herbert S. Schofield
- 57. Will F. Jenkins
- 58. Rick Sneary
- 59. Judith Grad
- 60. Roger Pierce
- 61. Dick Ellington
- 62. Pat Ellington
- 63. Winifred McGill
- 64. Don McCulty
- 65. Thompson Fahringer
- 66. Sheldon Deretchin
- 67. Wally Weber
- 68. Sam Moskowitz

- 69. Gray Barker
- 70. Sandy Cutrell
- 71. E. Loring Ware
- 72. Adolf Schmidt
- 73. Barbara Schmidt
- 74. Bill Benthake
- 75. Henry Moskowitz
- 76. Christine E. Haycock
- 77. Kay Brickman
- 78. Catherine Brennan
- 79. Roger Sims
- 80. Ralph Bailey
- 81. Robert Bloch
- 82. Hans Stefan Santesson
- 83. George Metzger
- 84. Donald E. Ford
- 85. Stan Woolston
- 86. Gerry de la Ree
- 87. Helen de la Ree
- 88. Ralph Holland
- 89. Paul C. Tulley
- 90. Marilyn R. Tulley
- 91. Bill Meyers
- 92. Daniel M. Russell
- 93. Bob Pavlet

TO PAGE 8

South Gate & Environs

Members:

—FROM PAGE 7

- 94. Gary Deindorfer
- 95. Ted Johnstone
- 96. William D. Cox
- 97. Larry Maddock
- 98. Bessie Black
- 99. Len J. Moffatt
- 100. Anna Sinclare Moffatt
- 101. Norman Metcalf
- 102. Ben Stark
- 103. Bill Johnson
- 104. Julius Lucoff
- 105. Evan Appleman
- 106. Bob Nickerson
- 107. Eva Firestone
- 108. Bob Madle

POINTS OF INTEREST LEFT OFF THE MAP

- Tower of London
- Los Angeles city hall
- Catalina Island
- Rick Sney's house
- Fort MacArthur
- Eagle Rock
- Hollywood Ranch Market
- South Gate city hall
- Santa Anita racetrack
- Mirkwood
- Garden Grove
- Mission de la Reina de los Angeles
- La Brea Tar Pits
- Berkeley, Calif.
- Skid Row
- Beverly Hills Country Club
- Where They Saw The Flying Saucer
- New York, N. Y.
- all bus depots
- Sputnik

Display Space Rates for the Convention Display Room

8-ft tables: props 7.50 fans 5.00
 6-ft tables: props 5.00 fans 3.75

The city of Los Angeles includes most of the area shown above, and, we are told, more besides.

They're all going

you'll be there

But somewhere

who didn't get

Bring him in,

to Solacon -

& so will I ...

is a fan

the word ...

won't you ?

From: 16th World S F Society Convention

Volume XVI, Number 1
First Progress Report

10202 Belcher, Downey, California

