

L.A. Con program book

Wendy Ketchum '72

Enter the incredible world of

CHOOSE ANY 3 BOOKS

THE SCIENCE FICTION BOOK CLUB AND AGREE TO

From the shadowy realm of fantasy to startling speculations on the future of man, the Science Fiction Book Club takes you to the uncharted regions of time, space and imagination. If your mind thrives on dazzling challenges, if you want to read the world's most entertaining, provocative and *prophetic* fiction, then we invite you to share the excitement with us today as a new member of the Science Fiction Book Club.

YES...ANY 3 BOOKS FOR JUST 10¢!

As a member you get the very best in science fiction for the astonishingly low price of \$1.49 a book, plus shipping and handling. (Occasionally, extra-value selections are slightly more.) You agree to take only four selections or alternates in the coming year. All are handsome, hardbound, full-length editions of science fiction's most outstanding works. About every four weeks, two featured selections and a number of alternates are described in advance in the club's bulletin, *Things to Come*, a handsome publication featuring illustrations by such leading artists as Frank Frazetta, Brad Holland and others. So join the mind-stretching club today. We'll start you off with three books of your choice for just 10¢ (to help cover shipping), and bill you later. Send the coupon right away. The future beckons!

the SCIENCE FICTION BOOK CLUB!

FOR JUST 10¢ WHEN YOU JOIN

ACCEPT ONLY FOUR BOOKS DURING THE COMING YEAR.

602-3. The Gods Themselves by Isaac Asimov. The master's first novel in 15 years... a fabulous trip to the year 3000. Pub. ed. \$5.95

613-0. A Time of Changes by Robert Silverberg. Brilliant Nebula award-winning novel set on a planet ruled by a religion of self-hate.

132-1. The 1972 Annual World's Best SF ed. by Donald A. Wollheim. 14 stunning stories by Clarke and others.

279-0. Science Fiction Hall of Fame I ed. by Robert Silverberg. 26 "winners" chosen by SF Writers of America. Pub. ed. \$7.95

640-3. A Science Fiction Argosy ed. by Damon Knight. Giant volume of 2 novels and 24 stories. Pub. ed. \$9.95

627-0. Dune by Frank Herbert. Celebrated Hugo and Nebula winner. Gripping tale of a family exiled to a barren desert planet. Pub. ed. \$5.95

620-5. Childhood's End by Arthur C. Clarke. Mankind's last generation on earth. "Wildly fantastic!"—*Atlantic*. Pub. ed. \$4.50

617-1. The Dancer From Atlantis by Poul Anderson. Thrilling novel about 4 people stranded by a time machine in 1400 B.C.!

355-8. Future Shock by Alvin Toffler. National best seller. "Essential reading."—*Psychology Today*. Pub. ed. \$8.95

854-0. A Choice of Gods by Clifford D. Simak. Gripping novel in which most humans vanish from earth. Pub. ed. \$4.95

853-2. The Hugo Winners. Vol. I & II. Giant 2-in-1 volume of 23 award-winning stories. Asimov introduces each. Pub. ed. \$15.45

615-5. Stranger in a Strange Land by Robert A. Heinlein. Raised by Martians, a human causes uproar on earth. Pub. ed. \$6.95

Science Fiction Book Club 34-S110
Dept. BL571, Garden City, N. Y. 11530

Please accept my application for membership in the Science Fiction Book Club and send me the 3 books whose numbers I have written in the boxes below. Bill me just 10¢ (to help cover shipping) for all 3. About every 4 weeks, send me the club's bulletin, "Things to Come," describing the 2 coming Selections and a variety of Alternate choices. If I wish to receive both Selections, I need do nothing; they will be shipped to me automatically. Whenever I don't want 1 of the 2 Selections or prefer an Alternate, or no book at all, I will notify you by the date specified by returning the convenient form always provided. I need take only 4 Selections or Alternates during the coming year, and may resign any time thereafter. Most books are only \$1.49, plus a modest charge for shipping and handling. Occasionally, extra-value Selections are slightly higher.

NO-RISK GUARANTEE: If not delighted, I may return the entire introductory package within 10 days. Membership will be canceled and I will owe nothing.

--	--	--

MR. _____
MRS. _____
MISS _____ *Print name*

ADDRESS _____

CITY _____

STATE _____ ZIP _____

Office use only

Note: Book club editions are sometimes reduced in size, but they are all full-length, hardcover books you will be proud to add to your permanent home library. Members accepted in U.S.A. and Canada only. Canadian members will be serviced from Toronto. Offer slightly different in Canada.

L.A. Con

The 30th World Science Fiction
Convention

September 1st - 4th, 1972.

L.A. Con
P. O. Box 1
Santa Monica, California
U.S.A. 90406

Pro Guest-of-Honor: Frederik Pohl
Fan Guests-of-Honor: Robert &
Juanita Coulson
Toastmaster: Robert Bloch

CONVENTION COMMITTEE

Chairmen: Charles Crayne & Bruce Pelz

Public Relations Division: Charles Crayne

Publications & Publicity: Fred Patten
Hotel Relations: Milton F. Stevens
SFWA Liaison: Jerry Pournelle
Sales Administrator: Lois Newman

Finances and Program Development Division: Bruce Pelz

Secretary: Elayne Frances
Program Development: Drew Sanders
Program Coordinator: George Scithers
Audio-Visual: Bill Warren
Masquerade Ball: Al Gillen
Treasurer: Daniel J. Alderson
Membership: Leslie Kay Swigart
Registration: Gail Knuth
Special Services: Alan E. Frisbie
Auctions: Len Moffatt
Art Show: John & Bjo Trimble

Fantasy and Science Fiction

The magazine will be 23 years old in October, and, as we usually do on these occasions, we've put together an all-star anniversary issue. This one has turned into something special—note, for instance, the Alfred Bester novelet, his first story in ten years—and you'll almost certainly find one of your favorite authors on the October contents page, which will look like this:

NOVELETS

The Animal Fair

ALFRED BESTER

Thrumthing and Out

ZENNA HENDERSON

And the Voice of the Turtle. . .

STERLING E. LANIER

SHORT STORIES

The Hoop

HOWARD FAST

Skinburn

PHILIP JOSE FARMER

The Lotus Eaters

FRITZ LEIBER

Strangers

HARRY HARRISON

Plus, of course, all of our regular departments, with regulars ISAAC ASIMOV, JAMES BLISH, BAIRD SEARLES and GAHAN WILSON.

To accomodate these riches, the October issue will contain *16 extra pages*. And we will continue to run the 16 additional pages in subsequent issues. We're adding pages for two reasons: First, so that we can accomodate more long fiction without cutting down on the usual complement of short stories. (Our inventory is full of novelet and novella length work, and more and more first-rate sf is being done in these longer lengths.) Second, we're always looking for ways to please our current readers and to add to their numbers, and the concept of offering more for the money still seems like a sound proposition to us. *The extra pages will not be accompanied by a price increase.*

So watch for the October, 23rd anniversary issue—on sale August 31—or, better yet, send us the coupon on the following page. We'll still be at the same price with the same emphasis on quality fantasy and science fiction; there will just be more of us.

THE MAGAZINE OF
Fantasy AND

Science Fiction

A MERCURY PUBLICATION

Box 56, Cornwall, Conn. 06753

sends its best wishes to The 30th World Science Fiction Convention. To help celebrate our 23rd anniversary (see preceding page), we are offering special discount subscription rates to L. A. Con members:

- \$7.00 for one year (saving \$1.50 on the regular rate, \$2.00 on the single copy price)
- \$17.00 for three years (saving \$4.00 on the regular rate, \$10.00 on the single copy price)

Use the coupon below, or, if you don't want to cut up your program book, copy the coupon on a separate sheet of paper.

Mercury Press, Inc., Box 56, Cornwall, Conn. 06753

Enter my subscription to F&SF at the special convention discount rates. I enclose ☐ \$7.00 for one year; ☐ \$17.00 for three years.

Please print

Name

Address

City State Zip #

Add 50¢ per year for Canada and Mexico; \$1.00 for other foreign countries. If you are now a subscriber, you may use this offer to extend your current subscription.

CONTENTS

Colophon and L.A.Con Committee List	4
Contents Page	7
International Hotel Convention Facility Maps	8-9
Special Exhibit & Program Notes	10-11
Welcoming Statement by Chairmen	14
Program	15,17,19,21
Film Program	23
Costume Ball	25
Pro Guest-of-Honor: Frederik Pohl	30-32
Fan Guests-of-Honor: Robert & Juanita Coulson	36-37
"Hugo" Winners & Present Nominees	42-45
Previous Worldcon Record	49
Membership List (Numerical)	55-60
Geographical Breakdown of Membership (Maps)	64-65
Membership List (Alphabetical)	69,71,73,75-77
Reprise: Tim Kirk's Progress Report Covers	82-83
World Science Fiction Society Rules	106-108
Business Meeting Rules	108-109
Artists' Interpretations of Frederik Pohl's Works	117-128
Mayor's Proclamation: Science Fiction Week	133
"The Science Fiction Junkie's Lament"; song by John Brunner . .	137
Index to Advertisers	148
In Memoriam	149

COVER BY WENDY FLETCHER

LOS ANGELES

International HOTEL

CONVENTION, EXHIBIT, MEETING AND BANQUET AREA

An entire floor of convention, exhibit, meeting and banquet space completely versatile as to configuration and adaptable to any group requirement. All rooms on this floor are serviced by an adjacent fully-staffed kitchen to assure prompt and efficient service

SWIMMING POOL

CENTURY BLVD.

12th Floor Activities

Combined Book Exhibit

The Combined Book Exhibit in suite 1219 contains new and current science fiction and fantasy for sale. This is a new feature for a Worldcon; one we hope will be successful, so future Worldcons and large regional conventions will be able to convince publishers to participate in this kind of service to science fiction fans again.

If you've been trying to buy new science fiction and fantasy books, and haven't been able to find the titles you want, we suggest you come up to the Combined Book Exhibit. We have current, mint copies from a number of publishers, available at standard cover price. Sales are made by the publishers, which means that they will count towards the authors' receiving royalties (which sales of used books in the Hucksters Room do not). Thus, the Combined Book Exhibit has the potential of being a benefit to the author, the publisher, and above all to you, the reader. Come on up and look around, and find out what's missing from your local bookshops.

LASER EXHIBIT

The laser was invented a dozen years ago and immediately became the science fiction author's biggest toy since atomic power. Heroes brandished laser rifles, future businessmen conversed over laser telephones, explorers mapped planets with laser probing grids. But how many authors and readers know what a laser really is and what it does? Through the courtesy of Hughes Aircraft Company, we have a working laser exhibit in Room 1232. Ten years from now the laser may be as common a household item as television or Teflon cookware, but for the moment "laser" and "holography" are still Sunday-supplement marvels. See one in action here now.

AUCTIONS

The L.A.Con Auction is the science fiction fan's chance to get rare and unique goodies for his collection. The mixture will include early pulp s-f magazines and out-of-print books, original manuscripts, publishers' galley proofs of books, and original cover paintings and black-and-white interior artwork from recent magazines by such artists as Jack Gaughan, Kelly Freas, Paul Lehr, and Vincent diPate.

The Auction sessions will all take place in the Press Room on the ground floor. Auction catalogs are available there for interested parties. In addition, the material to be auctioned each day will be on exhibit there for a couple of hours prior to each Auction. On Friday, the Press Room will open at 2:00 p.m.; on Saturday, at 10:00 a.m.; on Sunday, at 2:00 p.m.; and on Monday, at 10:30 a.m. There will also be a display of auction material in the Secondary Sales and Exhibit Area. If you see anything you'd like to own, come to the Auction -- you may get it!

SEMINARS

The L.A.Con Seminars are designed to be small informal discussion groups for three or more people who wish to discuss the same topic. The Seminars will give you a chance to participate actively in the program, to meet other fans with similar interests, and give you a chance to express your opinions, exchange ideas, and so forth.

The Seminars will be held in the various meeting rooms scattered about the hotel. For a listing of the already scheduled Seminar topics, see the list posted in the Ballroom Foyer. Signup sheets will also be available there, if you would like to join one. If you would like to suggest a topic of your own for discussion, go to the table in the Foyer for a blank signup sheet. Write in your topic and name, and your Seminar will then be given a time and location to meet and will be posted for further signups.

BRUNCHEs

The L.A.Con Author Brunches will see small groups of fans hosting their favorite authors for an hour and a half of brunching, chatting, and relaxing. If you would like to take part in this program, the authors who have so far agreed to be hosted at Brunches are: Poul Anderson, Robert Bloch, Ray Bradbury, Harry Harrison, Ursula K. LeGuin (tentative), Larry Niven, Frederik Pohl, Robert Silverberg, Norman Spinrad, Roger Zelazny.

The Brunches will be held on Sunday, 3 September, and on Monday, 4 September, between 11:30 a.m. and 1:00 p.m. in various of the small meeting rooms in the hotel. The cost of each Brunch is \$5.00. If you desire to participate, you may sign up at the table in the Ballroom Foyer for the Brunches which are not already filled up. (A maximum of 11 people will be allowed at each Brunch.) For those of you who signed up in advance, please consult the person at the sign-up table for your ticket, and for the location and time of your Brunch.

SFRA

The Science Fiction Research Association (SFRA) is a non-profit scholarly organization whose aims are "to encourage and develop new scholarship in the field; to encourage and develop the teaching of science fiction at all levels of instruction; to promote cooperation and exchange of information among students of science fiction throughout the world; to improve access to published and unpublished materials; to aid in securing for library collections papers and records needed for present and future study; and to aid the publication of scholarly books and works pertinent to the field through a monograph series and direct grants." (EXTRAPOLATION, v. 12, no. 2, p. 63)

At the L.A.Con, the SFRA will be presenting a program: "The Hazards and Hilarities of Teaching SF", to be chaired by Professor Glenn Sadler with Harry Harrison, Professor Willis E. McNelly, Professor David Samuelson, and Professor James Stupple. (See PROGRAM, Saturday, 11:00 a.m.)

For further information on the SFRA, write to Thomas D. Clareson, Chairman, SFRA, P. O. Box 3186, The College of Wooster, Wooster, Ohio 44691.

CHARITIES

The official charities of the L.A.Con are:

The Trans-Atlantic Fan Fund (TAFF).

The Institute for Specialized Literature, Inc.

The Building Fund of the Los Angeles Science Fantasy Society, Inc.

These will be considered especially privileged.

NEWS-F FROM

Ursula K. Le Guin **THE LATHE OF HEAVEN**

"A very neat performance, accomplishing what science fiction is supposed to do. The time is 2002, the hero a passive man who discovers that his dreams are out of control... Ursula Le Guin is extremely inventive." —*Newsweek* \$4.95

Robert Silverberg **THE BOOK OF SKULLS**

Four college students seek immortality in this new novel by the author of *Tower of Glass*. "His best yet." —*Seattle Times* \$4.95

Keith Laumer **DINOSAUR BEACH**

"A mind-bending tale of time travel... A tale worth the reading." —*Pittsburgh Press* \$4.95

—Now in paperback—

THE LIGHT FANTASTIC **Harry Harrison, Editor**

S-f stories from the mainstream. \$2.45

SCRIBNERS

SCRIBNERS

R. A. Lafferty **STRANGE DOINGS**

"Excellent collection of short stories by a gifted author . . . The tales reveal a vivid, unfettered imagination and a subtle humor."

—*Library Journal* \$5.95

Gene Wolfe **THE FIFTH HEAD OF CERBERUS**

"Three loosely interdependent novellas, which reveal the zigzag planetary travels of [an] Earth scientist . . . Dazzling."

—*The Kirkus Reviews* \$5.95

—*Soon to be published*—

Ursula K. Le Guin **THE DISPOSSESSED**

A novel about a search for identity between two worlds.

Robert Silverberg **DYING INSIDE**

A novel about a man's desperate efforts to regain his humanity as he loses superhuman powers.

Harlan Ellison **DEATHBIRD STORIES**

An inventive new collection of short stories.

James E. Gunn **THE LISTENERS**

A novel that describes the first contact between earth and life in outer space.

SCRIBNERS

Welcome to L.A.Con. As those of us on the Committee expect to be too busy during the convention to socialize very much, we would like to share the following thoughts now.

The only purpose of the Science Fiction Convention is to provide a good time for the convention's members. We have attempted to provide a variety of programs and events which offer 'something for everyone'. The main program can be divided into three categories: Science, Fiction, and Fandom. In addition, several special interest groups will hold functions here. Those which are listed in the Program are generally open to all interested convention members, space permitting.

For those moments when the programming does not interest you, there are the permanent exhibits such as the Art Show, the Hucksters Room, and the films. Special events include the fashion show, the costume competition, the Hugo awards banquet, and a 'Meet the Authors' reception. Parties, many of which will be open, will last most of the night. A daily newszine will try to keep you posted as to all that is going on.

As you enjoy yourself, please follow these twin rules: Do nothing which will offend your neighbor - and do not be easily offended yourself. The hotel will tolerate your unconventional behavior if you keep your cool, but don't flaunt it, and do not break the law. The guards are on our side. They are there to keep out the mundanes - but please wear your badge so they will know that YOU belong.

If you are new, remember that so are several hundred others. They don't talk to you for the same reason you don't talk to them. Authors like to be told you like their writing. Committee members like to be told you are enjoying the convention. If your idol is alone, talk to him; if he is already in open conversation, join the crowd and just listen.

If you are a Worldcon old-timer, welcome back. We have tried to plan so that, if you wish, you can have a 'con within a con', meeting your old friends and reliving olden times. Or you can take advantage of the scope of programming and exhibits made possible by our large membership base. But please remember that if you do not let a few new faces into the establishment of Science Fiction Fandom, pretty soon they will be where the fandom of science fiction is at, and 'Fandom' will become extinct.

Finally, old or new, hunt up next year's Committee (Toronto in 1973), and the various bidding groups for future years, and tell them what you did and didn't like about the L.A.Con. We're interested too, but we've had our chance. As individuals, we will be seeing you in years to come at their Worldcons, and we can all look back together on the 1972 Con. For the present, remember: make up your minds to have a good time and we all will.

Charles A. Egan
Bruce E. Bell

PROGRAM

THURSDAY, 31 AUGUST

5:00 p.m.	Registration opens	Foyer
7:30 p.m.	Los Angeles Science Fantasy Society meeting Panel: Science Fiction Fan Clubs; What They Can Do and What They Do. Panelists include Dan Goodman (LASFS), George Scithers (PSFS), Tom Whitmore (EGLMSFCMS). Moderator: Bruce Pelz	Ballroom E-F
9:00 p.m.	Hospitality: Meet the Authors. Cash bar	Penthouse
BABYSITTING:	Open 10:00 a.m. - 10:00 p.m.	Room 1201
FILMS:	Open 6:00 p.m. - 6:00 a.m.	Regency Room

FRIDAY, 1 SEPTEMBER

9:30 a.m.	Registration opens	Foyer
10:00 a.m.	James Gunn presents "Science Fiction Films" (Filmed interviews with prominent s-f authors such as Poul Anderson, John W. Campbell, etc.)	Regency Room
11:00 a.m.	Opening Session Keynote Address: Frederik Pohl, Guest of Honor "The Shape of Things to Come"	Ballroom A-D
12:00 m.	Presentation: "Space -- Catalyst of Change" Gordon F. Gray, North Am. Rockwell, Space Div.	Ballroom A-D
1:00 p.m.	Panel: "The International View: Science Fiction, its Fandom, and its Awards". Panelists include fans from different nations. Mod.: Fred Patten	Ballroom E-F
2:00 p.m.	Illustrated Talk: "How To Build a Planet" Poul Anderson	Ballroom A-D
2:30 p.m.	Panel: "All Our Storms of Yesterday", Part 1 The History of SF Fandom, 1930's & 1940's. Panelists include Rusty Hevelin, John Millard, Alva Rogers, Roy Squires, and T. Bruce Yerke. Moderator: Bruce Pelz	Ballroom E-F
3:00 p.m.	Panel: "The World Builders". Panelists include Poul Anderson, Greg Benford, Hal Clement, Larry Niven, and Jerry Pournelle. Mod.: Dan Alderson	Ballroom A-D
4:00 p.m.	Fashion Show set-up	Ballroom E-F
4:30 p.m.	Fashion Show: "Fashion à la Mode" Director: Dian Girard. Moderator: George Barr	Ballroom E-F
5:00 p.m.	Auction #1	Press Room
7:00 p.m.	SF Convention Planners workshop	V.I.P. Room
8:00 p.m.	Special Film Program Includes "Hugo" Nominees: The Andromeda Strain and LA: 2017 Also: The Night Stalker and The People	Ballroom A-D
8:00 p.m.	Count Dracula Society meeting	V.I.P. Room
8:00 p.m.	Duplicate bridge tournament	Room 1209
ART SHOW:	Open 12:00 m. - 6:00 p.m.	Gold Room
BABYSITTING:	Open 10:00 a.m. - 10:00 p.m.	Room 1201
COMBINED BOOK EXHIBIT:	Open 10:00 a.m. - 6:00 p.m.	Room 1219
FILMS:	Open 10:00 a.m. - 6:00 a.m.	Regency Room
HUCKSTERS ROOM:	Open 10:00 a.m. - 8:00 p.m.	Rose & Blue Rooms
LASER EXHIBIT:	Open 10:00 a.m. - 6:00 p.m.	Room 1232

australia 1975

PROGRAM

SATURDAY, 2 SEPTEMBER

9:00 a.m.	Film Series: The History of Animation, Part 1	Ballroom E-F North
10:00 a.m.	James Gunn presents "Science Fiction Films"	Regency Room
10:00 a.m.	Business Meeting: Science Fiction Writers of America	V.I.P. Room
10:00 a.m.	Medieval wedding: Kathleen Sky and Stephen Goldin Officiating: Randall Garrett & Michael Kurland	Ballroom A-D
11:00 a.m.	Auction #2	Press Room
11:00 a.m.	Science Fiction Research Association General open meeting	Ballroom E-F North
12:00 m.	Panel: "Patterns of the Future - Blueprints vs. Green Prints". Panelists include Mrs. Joyce Koupal (People's Lobby), Richard Ball (Sierra Club), and representatives of North American Rockwell Atomics International, and Southern California Edison. Mod.: Dr. J. E. Pournelle	Ballroom A-D
12:00 m.	Panel: The Art of Animation. Panelists include Jules Engel (UPA). Moderator: Bob Greenberg	Ballroom E-F North
1:00 p.m.	Luncheon: Burroughs Bibliophiles Dum-Dum Guests of Honor: Bruce Bennett, Burne Hogarth	Ballroom E-F South
2:00 p.m.	Lecture: Harlan Ellison "Professionalism in Science Fiction"	Ballroom A-D
3:00 p.m.	Monster Fandom meeting Conducted by Forrest J Ackerman	V.I.P. Room
3:30 p.m.	Panel: "All Our Storms of Yesterday", Part 2 The History of SF Fandom, 1950's. Panelists include Terry Carr, Rick Sneary, Lou Tabakow. Moderator: Noreen Shaw	Ballroom E-F North
4:00 p.m.	Panel: "The Future of Energy" Panelists include Kent Anderson (Rand), Ron Doctor (Rand), and representatives of Southern California Edison. Mod.: Dr. J. E. Pournelle	V.I.P. Room
4:30 p.m.	Exotic dance presentation: Rita Dyan and Al Afrah	Ballroom A-D
7:00 p.m.	Exhibitors' Time	Rose & Blue Rooms
7:00 p.m.	Costume Ball entrants pre-judging	Ballroom E-F South
8:00 p.m.	Costume Ball Competition Director: Drew Sanders. Narrator: Jock Root	Ballroom A-D
ART SHOW: Open 10:00 a.m. - 6:00 p.m.		Gold Room
CASH BAR open 12:00 m. - 6:00 p.m.		
BABYSITTING: Open 10:00 a.m. - 10:00 p.m.		Room 1201
COMBINED BOOK EXHIBIT: Open 10:00 a.m. - 6:00 p.m.		Room 1219
FILMS: Open 10:00 a.m. - 6:00 a.m.		Regency Room
HUCKSTERS ROOM: Open 10:00 a.m. - 7:00 p.m.		Rose & Blue Rooms
LASER EXHIBIT: Open 10:00 a.m. - 5:00 p.m.		Room 1232
REGISTRATION: Open 9:30 a.m. - 9:00 p.m.		Foyer

ANNOUNCING
AN EXCITING NEW LINE-UP

OF S-F TITLES FROM DELL!

Coming from Dell in December!

BLACK LEGIONS OF CALLISTRO and JANDAR OF CALLISTRO
the first two super-thrillers in
Lin Carter's fascinating Jandar Series

DELL PUBLISHING CO., INC. 750 THIRD AVENUE, NEW YORK, NEW YORK 10017

PROGRAM

SUNDAY, 3 SEPTEMBER

- | | | |
|--|---|-------------------|
| 10:00 a.m. | James Gunn presents "Science Fiction Films" | Regency Room |
| 10:00 a.m. | 1974 Worldcon Site Selection Session
Chairman: Bruce Pelz
Parliamentarian: Elliot Kay Shorter | Ballroom A-D |
| 11:00 a.m. | Hyborian Legion muster | V.I.P. Room |
| 11:00 a.m. | Film Series: The History of Animation, Part 2 | Ballroom E-F |
| 12:00 m. | Art Show Auction #1 | Gold Room |
| 12:00 m. | Mythopoeic Society discussion: "The Tolkien Phenomenon". Panelists include Betty and Ian Ballantine, Lin Carter, Gracia Fay Ellwood, and Glen Goodknight. Featuring slide illustrations of Tolkien artwork by George Barr, Bonnie Goodknight, Barbi Johnson, Tim Kirk, Bernie Zuber, etc. | Ballroom A-D |
| 1:00 p.m. | Panel: "Celluloid Science Fiction: The Movies"
Panelists include Jack Arnold, Robert Bloch, Curtis Harrington, Richard Matheson, and George Pal. Moderator: Walt Lee | Ballroom E-F |
| 1:30 p.m. | Panel: "Those Old Familiar Faces: The Art of Writing an SF Story Series". Panelists include Poul Anderson, David Gerrold, Michael Kurland, and Larry Niven. Mod.: Fred Patten | Ballroom A-D |
| 2:30 p.m. | Panel: "All Our Storms of Yesterday", Part 3
The History of SF Fandom, 1960's.
Panelists include Lon Atkins, Rich Brown, Buck Coulson, Eddie Jones, and Mike Ward.
Moderator: Jack Harness | Ballroom E-F |
| 3:00 p.m. | Panel: "A Herd of Relevance: Science Fiction and its Relevance to Society". Panelists include Philip José Farmer and Mack Reynolds.
Moderator: Frank Herbert | Ballroom A-D |
| 4:00 p.m. | Auction #3 | Press Room |
| 4:00 p.m. | Georgette Heyer Tea
Sponsor: The Almack's Society for Heyer Criticism. Admission by invitation. | Room 1209 |
| 7:00 p.m. | "Hugo" Awards Banquet. Toastmaster: Robert Bloch
Presentation of Guests of Honor:
Robert & Juanita Coulson, Fan Guests of Honor
Frederik Pohl, Pro Guest of Honor
Speech: "The Place Where Science Fiction Is"
Presentation of the annual Science Fiction Achievement Awards | Ballroom A-F |
| ART SHOW: Open 10:00 a.m. - 6:00 p.m. | | Gold Room |
| CASH BAR open 12:00 m. - 6:00 p.m. | | |
| BABYSITTING: Open 10:00 a.m. - 10:00 p.m. | | Room 1201 |
| COMBINED BOOK EXHIBIT: Open 10:00 a.m. - 6:00 p.m. | | Room 1219 |
| FILMS: Open 10:00 a.m. - 6:00 a.m. | | Regency Room |
| HUCKSTERS ROOM: Open 10:00 a.m. - 6:00 p.m. | | Rose & Blue Rooms |
| LASER EXHIBIT: Open 10:00 a.m. - 5:00 p.m. | | Room 1232 |
| REGISTRATION: Open 9:30 a.m. - 7:00 p.m. | | Foyer |

PROGRAM

MONDAY, 4 SEPTEMBER

10:00 a.m.	James Gunn presents "Science Fiction Films"	Regency Room
10:00 a.m.	Art Show Auction #2	Gold Room
10:00 a.m.	Business Meeting Chairman: Bruce Pelz Parliamentarian: Elliot Kay Shorter	V.I.P. Room
11:00 a.m.	Panel: "The Clarion Experience: Heaven or Hell?" Panelists include Charlie Brown, Ed Bryant, Lester del Rey, George Alec Effinger, Vonda McIntyre, Theodore Sturgeon, and Glenn Wright. Moderator: Robin Scott Wilson	Ballroom A-D
12:00 m.	Auction #4	Press Room
12:00 m.	Panel: "Market Report: Science Fiction, 1972" Panelists include Ben Bova, Terry Carr, and David Gerrold. Moderator: Harry Harrison	Ballroom E-F
1:00 p.m.	Presentation: The Delphi Method of Futurecasting Director: Norm Dalkey, Rand. Panelists: A select group of SF authors and editors.	Ballroom A-D
2:30 p.m.	Panel: "If This Goes On..." SF Fandom, Part 4 Projected History of SF Fandom in the 1970's. Panelists include Scratch Bacharach, Juanita Coulson, Marsha Elkin, Mike Glyer, and Bob Vardeman. Moderator: Charlie Brown	Ballroom E-F
4:00 p.m.	Closing Session and Critique Chairman: Charles Crayne Presentation of Art Show winners	Ballroom A-D
ART SHOW: Open 9:00 a.m. - 12:00 m. (Striking of Art Show to begin at noon.)		Gold Room
BABYSITTING: Open 10:00 a.m. - 10:00 p.m.		Room 1201
COMBINED BOOK EXHIBIT: Open 10:00 a.m. - 4:00 p.m.		Room 1219
FILMS: Open 10:00 a.m. - 4:00 p.m.		Regency Room
HUCKSTERS ROOM: Open 10:00 a.m. - 6:00 p.m.		Rose & Blue Rooms
LASER EXHIBIT: Open 10:00 a.m. - 4:00 p.m.		Room 1232
REGISTRATION: Open 10:00 a.m. - 4:00 p.m.		Foyer

SECONDARY SALES AND EXHIBIT AREA

Lobby

Los Angeles Public Library Young Adults Division
Los Angeles Science Fantasy Society, Inc.

Convention sales:

- 31st World Science Fiction Convention, 1973 (Torcon 2)
- 32nd World Science Fiction Convention, 1974 (to be determined)
- 1st Science Fiction and Fantasy Film Convention, 1972 (Los Angeles, Nov. 24-26)
- SFCon '72 (San Francisco, Oct. 21-23)
- Equicon '73 (Santa Barbara, Apr. 19-22)
- 26th West Coast Science Fantasy Conference (Westercon 26), 1973 (San Jose, CA)
- 27th West Coast Science Fantasy Conference (Westercon 27), 1974 (Santa Barbara)

THIS AREA WILL BE OPEN GENERALLY ON THE SCHEDULE OF THE REGISTRATION DESK

All
the
Best

Galaxy and if

FILM PROGRAM

The L.A.Con Film Program will run 18 hours a day, from noon until 6:00 a.m. the following morning, on Friday, Saturday, and Sunday. On Thursday, it will begin at 6:00 p.m. On Monday, it will begin at 12:00 a.m. and run until the Con closes. This will allow us to screen the greatest number of films possible.

All films will be shown in the Regency Room, with the exception of the special program beginning at 8:00 Friday evening in the main Ballroom. This program will consist of two of this year's "Hugo" nominees, The Andromeda Strain and the LA: 2017 episode of the television show, The Name of the Game; plus two recent made-for-TV films, The Night Stalker and an adaptation of Zenna Henderson's The People (these latter two through the courtesy of the Awards Division of ABC-TV).

It is not practical to draw up a reliable and detailed schedule as early as press time. Instead, a schedule of each day's films will be published in the Con's daily newszine. In general, two hours are allotted for each feature film, with the time between features filled with cartoons, Twilight Zone episodes, experimental films, commercials made by Worldcon bidders, filmed interviews with SF authors, and so forth. In addition, there will be some unplanned free time left open for popular request reruns, selected by polling the audience on the spot; as well as for the inevitable last-minute additions. On the whole, though, we will try to conform to the announced schedule, so that films will be shown in the order given, and people who want to see any specific film will know when to arrive for it.

...all the big hucksters...roundtables with pros...all the fine restaurants...meet all the fans...lots of program and parties

Features so far confirmed include:

Abbott and Costello Meet Frankenstein::The Black Raven::Chandu the Magician::Dark Intruder::The Day the Earth Stood Still::Dead of Night::Devil Bat::The Devil's Own::Dr. Jekyll and Mr. Hyde (Fredric March):::The End of August at the Hotel Ozone::The Gladiators::The Incredible Shrinking Man::International House::Island of Terror::Journey to the Beginning of Time::Just Imagine::King Kong::The Lady and the Monster::Lurk::Mad Love::Munchausen::Night of the Hunter::One Million B.C.::Plan 9 from Outer Space::The Point::Radio Ranch::Spy Smasher Returns::Svengali:::Targets::Transatlantic Tunnel::Voodoo Man::White Zombie::Witchcraft Through the Ages:::~::~:

San Francisco in
1975

the 31st world science fiction convention

FOR THOSE OF YOU WHO HAVE BEEN HIBERNATING, HAVE JUST RETURNED FROM QUESTING AND CRUSADING OR JUST PLAIN REFUSE TO BELIEVE ALL THAT 'LOCUS' PRINTS, YES FOLKS, IT IS TRUE. TORONTO IS HOSTING THE 31ST WORLD SCIENCE FICTION CONVENTION IN 1973. JUST WHY NO ONE REALLY KNOWS ALTHOUGH RUMOUR HAS IT THAT IT SEEMED A GREAT IDEA AT THE TIME. MEMBERSHIP IS AS FOLLOWS:-

UNTIL DEC. 1 ST 1972:-	DEC. 1 ST '72 - AUG 1 ST '73	AUG 1 ST - AT THE DOOR
ATTENDING: \$5.00	\$7.00	\$10.00
SUPPORTING: \$3.00	\$4.00	

AND IF YOU LOOK CAREFULLY ABOUT THIS CONTRIBUTION TO THE WORLD OF ADVERTISING YOU'LL FIND THE DATES OF THIS CANUCK BASH AND THE ADDRESS TO WHICH MONEY SHOULD GO. O.K.?
WITH LUCK WE'LL SEE YOU IN '73. IN HAWAII.

september 1st 2nd 3rd
august 31st
1973

post box 4 station K
toronto 12 ontario

COSTUME BALL

URGENT NOTE TO CONTESTANTS

If you plan to enter a costume, read the Costume Ball Information Sheet included in your Registration package. It will tell you how to register your entry (which you must do in advance), and help you decide whether to enter as a "costume" or a "production" (see below). Note that if you plan to be a "production" you should notify the Committee by 6:00 p.m. Friday -- more than 24 hours before the Costume Ball!

We're trying something a little different this year.

Originally, a "Costume Ball" was simply a competition among *costumes*, with prizes given to the best ones. Then fans began to realize that *presentation* is also important -- and that there is more to "presenting" a costume than simply hanging it upon your body and walking across the stage. It became clear that, if two costumes were about equally good, the one whose presentation was more "in character" with the costume was more likely to win.

This has given us some brilliant costume/presentations, such as "The Bat and the Bitten" -- for which Ghu be thanked; but it has also raised a couple of problems. Many fans feel that, if they are going to enter a costume, they must work up a "schtik" to go with it: a speech, or a special piece of stage business, or even a little skit. This can be discouraging, especially if you are a better designer than an actor; and in a few cases, a cumbersome presentation has actually hurt a good costume.

More importantly, this situation is at best confusing to the Judges, and at worst unfair. It's difficult to choose fairly between a good costume, brilliantly presented, and an excellent costume, poorly presented. Sometimes the "Best Presentation" award goes to contestants who are not really in a costume at all.

On the other hand, we don't want to lose these "presentations". The best of them are well worth seeing, costumed or no.

So we have decided (and this is where the story really starts) to separate the "costumes" and the "production numbers" into two different divisions, with awards in each of them. The actors can compete against other actors, and the costume designers can compete on the basis of costume alone.

Each contestant can choose which division he wants to be in. The difference is this: "costume" entrants are restricted to a standardized presentation format, while "production" entrants may display themselves any way they like. (Well, almost.)

The two divisions will be shown separately. First, the "costumes" will make their first cross, and the Judges will decide which ones they want to see again. Then, the "productions" will be shown. The Judges will deliberate briefly, then the "costume" semi-finalists will make their second cross. The Judges will confer again, and then announce the winners in both divisions. (Note that the "productions" will be seen only once -- you won't need a "second act".)

Photographers note: We plan to have a large worktable and two complete lighting setups available for use. If you have any questions, ask Technical Director Al Gillen.

Contestants should come to the Hotel Ballroom (section E and F) between 7:00 and 8:00 Saturday evening. **A Warning:** anybody who is not there by 8:00 may be disqualified! And check your Information Sheet; arriving on time is not the only requirement!

Ballroom opens at 7:00, for audience, photographers, and others. **Judging begins** at 8:30 sharp (we hope). **Winners will be announced** somewhere around 11:00 p.m.

a rugged life

We are not saying that the above illustration is a true portrait of an Australian fan, but somewhere under that battered hat lurks a helicopter beanie. To learn more about Australian fandom and the bid for AUSTRALIA IN '75, see Bill Wright, from Melbourne, at L.A. CON, or write to him at 53 Celia Street, Burwood, Vic. 3125, AUSTRALIA.

This advertisement was donated in the interests of AUSTRALIA IN SEVENTY-FIVE by Alan Sandercock, Paul Anderson, Monica Adlington, Jeff Harris, Joy Window, and all the other fans from Adelaide, South Australia.

With
Best
Wishes
from

Publishers of
the following authors:

Poul Anderson

Jack Bertin

L. Sprague de Camp

Philip K. Dick

Roger Elwood, Editor

Vic Ghidalia, Editor

J. Hunter Holly

Damon Knight

John Lymington

John E. Muller

Eric North

Clifford D. Simak

William F. Temple

A. E. van Vogt

MB Books

Published by **Manor Books Inc.**

329 Fifth Avenue New York

N. Y. 10016

**ace books
joins the world
science fiction
community
in saluting
its distinguished
senior editor -
FREDERIK POHL.**

ace books

A Division of Charter
Communications Inc.
1120 Avenue
of the Americas,
New York, N.Y. 10036

GUEST OF HONOR

FREDERIK POHL

Being Guest of Honor at a Worldcon is about the only honor Fred Pohl hasn't had repeatedly in the past. He's earned them all five times over, as he has earned this recognition. He's the best man possible.

It isn't necessary for me to go into personal raves as I have known him for more than thirty years. The record can stand by itself. I know of no one other man who has done more, in more different ways, to advance science fiction. Certainly no other man has led in so many activities in our field. He has been a giant among fans; a many-times editor, always out at the front; a leading agent for other writers; and a lecturer who has gone everywhere to sell the message of science fiction. Few men have done so much in any one field, let alone in at least five of them.

As a fan, he began back in the days of the Science Fiction League, and was one of the first men to discuss a world con. When he was part of a New York group to visit Philadelphia fandom, it marked the birthing of conventions. And for forty years, his time and efforts have always been generously given to making all fan activity more rewarding for others.

I met him first when he was breaking his heart over a low-budget magazine. He was its first editor, and somehow he made it a good magazine that is still remembered by old-timers. He is remembered by everyone for his years of editing GALAXY and IF--during which time he discovered most of the new writers who have since graduated to being old favorites. And he managed to win three successive Hugos for the excellence he achieved in IF.

Between working as editor, he became one of the two biggest agents for other writers--perhaps the biggest, but certainly the hardest working for his clients. He did such things as selling Isaac Asimov's first novel, rediscovering T. L. Sherred, and helping editors to get stories when such stories didn't exist, and creating new markets for all writers.

While editing GALAXY, he didn't feel busy enough with only some forty issues a year (or was it 46--or 50--or more?) to edit, but he began to establish himself as a major lecturer before audiences that had barely heard of science fiction. I have heard some of those lectures--and they were damned good and very effective.

And, of course, he began writing great stories somewhere along the way. (He'd written before, but nothing he wanted his own name on, though I remember...) At first, he collaborated. But despite what some critics believed, time has proved that the Pohl influence was always dominant. He gave us, in The Space Merchants, the first modern satires of extrapolation, and he did it better than any of his later imitators.

He's still writing, proving that he can do the nearly impossible. In "The Gold at the Starbow's End", he managed to mix much of the so-called New Wave thematic material with true hard science concepts and developments, and then cap it off with one hell of a fine emotional impact. In fact, he wrote the best novelette I've seen in a long time.

If that doesn't make him a notable Guest of Honor, it at least makes him a most notable asset to our field.

And if you want to know how I feel about him personally, let me give two examples. When I was in the worst spot I can remember, I yelled for Fred, knowing that he'd grab the first plane and make things right---as, of course, he did. And when I got married a year and a half ago, I wanted only one man for my best man out of all my friends--Fred Pohl. As far as I'm concerned, he'll always be The Best Man I know!

-- LESTER DEL REY

BOOKS BY

FREDERIK POHL

SCIENCE FICTION

Novels

Slave Ship *Ballantine, 1957*
Drunkard's Walk *Gnome Press, Ballantine, 1960*
A Plague of Pythons *Ballantine, 1965*
The Age of the Pussyfoot *Trident Press, Ballantine, 1969*

Novels in collaboration with Cyril M. Kornbluth

The Space Merchants *Ballantine, 1953; Walker, 1969*
Search the Sky *Ballantine, 1954*
Gladiator-At-Law *Ballantine, 1955*
Wolfbane *Ballantine, 1959*

Novels in collaboration with Jack Williamson

Undersea Quest (Jim Eden #1) *Gnome Press, 1954; Ballantine, 1971*
Undersea Fleet (Jim Eden #2) *Gnome Press, 1956; Ballantine, 1971*
Undersea City (Jim Eden #3) *Gnome Press, 1958; Ballantine, 1971*
The Reefs of Space *Ballantine, 1964*
Starchild *Ballantine, 1965*
Rogue Star *Ballantine, 1969*

Short story collections

Alternating Currents *Ballantine, 1956*
The Case Against Tomorrow *Ballantine, 1957*
Tomorrow Times Seven *Ballantine, 1959*
The Man Who Ate the World *Ballantine, 1960*
Turn Left at Thursday *Ballantine, 1961*
The Abominable Earthman *Ballantine, 1963*
Digits and Dastards *Ballantine, 1966*
Day Million *Ballantine, 1970*
The Gold at the Starbow's End *Ballantine, 1972*

Collection of short stories in collaboration with Cyril M. Kornbluth

The Wonder Effect *Ballantine, 1962*

Anthologies edited

Beyond the End of Time *Permabooks, 1952*
Shadow of Tomorrow *Permabooks, 1953*
Assignment in Tomorrow *Hanover House, SF Book Club, 1954; Lancer, 1972*
Star Science-Fiction Stories N^o 1 - 6 *Ballantine, 1953-1959*
Star Short Novels *Ballantine, 1954*
Star of Stars *Doubleday, 1960; Ballantine, 1965*
The Expert Dreamers *Doubleday, 1962*
Nightmare Age *Ballantine, 1970*

(This bibliography does not include the anthologies compiled from the magazines of which Frederik Pohl was then editor, such as numerous volumes of The [7th-] GALAXY Reader (Doubleday; Pocket Books) or The [1st-] IF Reader of Science Fiction (Doubleday; Ace) or the individual titles such as Time Waits for Winthrop and Four Other Short Novels from GALAXY (Doubleday; Pocket Books).

NON - SCIENCE FICTION

Novels

A Town Is Drowning (with C. M. Kornbluth) *Ballantine, 1955*
Presidential Year (with C. M. Kornbluth) *Ballantine, 1956*
Edge of the City (novelization based upon the screenplay by Robert Alan Aurthur) *Ballantine, 1957*

Political guide

Practical Politics 1972 *Ballantine, 1971*

WE'VE BEEN THERE ...

Since Washington first announced its Worldcon bid, we have attended more than forty conventions. We've thrown parties at most of them, including the last two Westercons. We've gotten to know you and we hope you've gotten to know us. Why go to so many conventions? First, we want the Worldcon, we want to show you what a damn fine convention the Washington group can put on. Secondly, we would have been at all these conventions anyway, because we're fans.

... AND WE'RE STILL GOING STRONG!

THE ONLY ALL-SCIENCE FICTION

DAW
BOOKS *sf*

THE BIGGEST

featuring:

Andre Norton

Gordon R. Dickson

Keith Laumer

John Brunner

James H. Schmitz

Philip K. Dick

Ron Goulart

Marion Zimmer Bradley

E. C. Tubb

Brian N. Ball

Dean R. Koontz

PAPERBACK PUBLISHER
4 TITLES A MONTH—

SCIENCE FICTION NEWS OF 1972

Joseph Green

Thomas Burnett Swann

Lloyd Biggle, Jr.

Jeff Sutton

Brian Stableford

Michael G. Coney

John Jakes

Louis Trimble

Gerard Klein

A. E. Van Vogt

Lin Carter

etc. etc. etc.

THE BEST IN ORIGINALS, THE BEST IN REPRINTS.

DAW BOOKS, INC.
Donald A. Wollheim, Publisher
1301 Avenue of the Americas
New York, N.Y. 10019

Represented nationally and
sold everywhere by
NEW AMERICAN
LIBRARY, INC.

ROBERT
AND
JUANITA
COULSON

FAN
QUESTS
OF
HONOR

Next February, YANDRO, which began life as an Indiana clubzine in 1953, will be 20 years old.

Its longevity is amazing in a field where publications are as ephemeral as the mayfly. Its quality is attested by its winning a "Hugo" in 1965, after many years as a runner-up.

Robert and Juanita Coulson have been active fans -- ACTIVE fans -- longer than anybody. There are many people around who have been in fandom as long or longer than Buck and Juanita, but they mostly are in FAPA or in some other elephants' graveyard, possibly doing a column or maybe a limited-distribution occasionalzine.

But the Coulsons keep on publishing and contributing to fanzines and visiting fans and going to cons on a neverending basis.

They also do some professional writing. Juanita has had four novels published, Buck has had two UNCLE books in collaboration with Gene DeWeese and both have had some short stories in the magazines. Without letting it interfere with fanactivities.

Buck loves to cultivate a curmudgeonly image of himself, relishing gifts from his friends such as unwelcome mats which say, "Go away!", and business cards stating: "ROBERT COULSON -- I bitch." He may hate us for saying this, but we know few warmer-hearted persons. We visit them or they visit us at least annually -- since we hate to drive and they support a fleet of cars in precarious health, that is no casual thing. They are among the handful of fans whom we can meet after a year's absence and resume conversation with no awkward warm-up period.

Juanita is far and away the best singer in fandom -- one of the few things we do not understand about the Coulsons is why she has not made a professional career of singing. She is far better than many performers whose records we eagerly buy.

Though Buck insists he is a conservative, the Coulsons have been leading fanish liberals for decades. They were involved in civil rights long before it was an "in" thing, and they continue to be involved long after the faddists have moved on to other causes.

They represent paternal guidance as well as gadflies in fandom. Joe Sanders says he will always be grateful to the Coulsons for the warm welcome and egalitarian treatment they gave him as a lonely 14-year-old making his first tentative steps into fandom. They were patient, friendly, informative and unsnobbish -- they still are.

For every fan editor stung by sharp criticism of his publishing effort, there must be dozens who cherish encouragement and credit guidance from the Coulsons with shaping their fannish personalities. (Aside to those nervous fan editors who submit zines with the request they be reviewed by Juanita instead of by Buck: You don't know what you are asking. Your chances of being flayed are far greater with fandom's most liberated woman than with Buck, who is, after all, both a scoutmaster and a reverend (Universal Life Church).)

They are models of dedication -- name any other fanzine still being published regularly (not to say relentlessly) seven years after it won a "Hugo".

It is hard to write seriously about our feelings for the Coulsons. We would have written this with tongues firmly in cheek (each other's), and gone on about how nasty they -- particularly Buck -- are, had not we had the unfortunate example of Bob Tucker before us. Bob did just that and found himself being taken seriously.

Buck and Juanita cherish the reaction of fandom to Tucker's "vicious assault" -- particularly such defenders as those who say Buck is not *that* bad, or that they do not agree with *all* of the criticisms Tucker made.

We commend the L.A.Con Committee on the perspicacious and economical choice of two guests of honor instead of one -- among other things, they get columnist Bruce as lagniappe.

We wish that we could be there to hear Buck's warm and humble GoH speech.

don & maggie thompson

SPACE AGE BOOKS

We carry the largest range of science fiction and fantasy in the southern hemisphere, plus a wide variety of comics, pulps, movie books...in fact everything of interest to the s-f fan. We are also sole distributors for back issues of VISION OF TOMORROW magazine.

Write for our Catalogs.

SEE YOU IN '75

**317 SWANSTON STREET MELBOURNE 3000
Victoria AUSTRALIA**

Science Fiction.. free at last.

Lift the taboos, the publishing restrictions, the "rules" that SF writers have had to live by. That's what Harlan Ellison did to put together the freest, wildest, most controversial collection of original stories and short novels ever published. 720 pages of authors like Kurt Vonnegut, Jr., Ray Bradbury, Kate Wilhelm, James Blish and 38 others giving you their visions of man's future here, and all over the universe. Harlan Ellison, who has already won Hugo and Nebula Awards galore, also edited DANGEROUS VISIONS, the book the 26th World Science Fiction Convention called "the most significant SF book published in 1967."

It's 1972's turn.

To your bookseller or to
Doubleday & Company, Inc.
Dept. 2-A Garden City, N.Y. 11530

Please send me.....copies of AGAIN, DANGEROUS VISIONS @ \$12.95 per copy. Enclosed is my check or money order. I understand you will pay shipping and handling charges, and that I may return the book(s) within two weeks for a full refund if not completely satisfied that it is the most important Science Fiction volume of the year.

Name

Address

City

State Zip

Offer available only in the U.S.A. and Canada.

IS THE MYTHOPOEIC SOCIETY SERCON?!!

Yes! and proud of it. The evidence is clear. The Mythopoeic Society is an educational and literary non-profit, tax exempt corporation, devoted to the study, discussion, and enjoyment of myth, fantasy, imaginative literature, and especially the works of J. R. R. Tolkien, C. S. Lewis, and Charles Williams. The Society is based on the idea that these authors provide both an excellent introduction to, and fundamental understanding of this genre of literature. The Society engages in activities which seek to engender interest and study by individuals and groups which lead to a greater understanding and integration of all aspects of the human experience, as well as greater individual and social insights and creativity.

But then who said that being sercon means you can't have fun? We have many activities that are tinged with downright enjoyment: Colorful out-door costumed picnics every spring and autumn; a Xile Moot in December; a Kite-fly in April; parties, drama; regular and special meetings; and the yearly fantasy convention - MYTHCON, with costumed processions, papers, panels, masquerade, drama, films, and the chance to meet other fantasy admirers from across the nation.

Being sercon and having a good time are not only not opposites, they complement each other very well in The Mythopoeic Society.

MYTHOPOEIC

is the monthly bulletin and newsletter of the Society. Its 16 pages contain artwork, reviews, letter column, branch meeting reports, editorials, and the meeting information for the 19 national branches and 5 special interest groups. A subscription is \$2 for 12 issues. You may ask for the two free sample copies before you decide to subscribe. Write to The Mythopoeic Society, Box 24150, Los Angeles, California. 90024.

THE HUGO WINNERS

Until the 13th Convention, fans had occasionally voted on favorite novels, novelettes, short stories, artists, fan magazines, and more. The best award was announced amid great jubilation. At the 13th Convention (Philadelphia, 1953) little space-ship models were introduced as trophies. This, however, was a one-shot. At the 12th Convention (San Francisco, 1954) no awards of this type were made.

Well, then, the 13th Convention decided to make the space-ship award permanent. Mr. Ben Jason of Cleveland designed a new statuette, classic in its smooth simplicity, which at once—unofficially—was dubbed the Hugo after the immortal Gernsback. By 1958, the name was official.

-- Isaac Asimov, in his compendium of The Hugo Winners, Doubleday, 1962-1971.

1953: Philadelphia (Philcon II)

Novel: *1 Fan Personality*: Forrest J Ackerman
 Interior Illustrator: Virgil Finlay
 Cover Artist: Ed Emshwiller & Hannes Bok (tie)
 Excellence in Fact Articles: Willy Ley
 New Science Fiction Author or Artist: Philip José Farmer
 Professional Magazine: GALAXY and ASTOUNDING SCIENCE-FICTION
 Novel: *The Demolished Man* (Alfred Bester)

1954: San Francisco (SFCon)

No awards were given this year.

1955: Cleveland (Cleveland)

Novel: *They'd Rather Be Right* (Mark Clifton & Frank Riley)
 Novelette: "The Darfsteller" (Walter M. Miller, Jr.)
 Short Story: "Allamagoosa" (Eric Frank Russell)
 Professional Magazine: ASTOUNDING SCIENCE-FICTION
 Illustrator: Frank Kelly Freas
 Amateur Publication: FANTASY TIMES (James V. Taurasi, ed.)

1956: New York (NYCon II)

Novel: *Double Star* (Robert A. Heinlein)
 Novelette: "Exploration Team" (Murray Leinster)
 Short Story: "The Star" (Arthur C. Clarke)
 Feature Writer: Willy Ley
 Professional Magazine: ASTOUNDING SCIENCE-FICTION
 Illustrator: Frank Kelly Freas
 Most Promising New Author: Robert Silverberg
 Amateur Publication: INSIDE & SCIENCE FICTION ADVERTISER (Ron Smith, ed.)
 Critic: Damon Knight

1957: London (Loncon I)

Professional Magazine, American: ASTOUNDING SCIENCE-FICTION
 Professional Magazine, British: NEW WORLDS SCIENCE FICTION
 Amateur Publication: SCIENCE FICTION TIMES (James V. Taurasi, ed.)

1958: Los Angeles (Solacon)

Novel: *The Big Time* (Fritz Leiber)
 Short Story: "Or All The Seas With Oysters" (Avram Davidson)
 Professional Magazine: MAGAZINE OF FANTASY AND SCIENCE FICTION
 Illustrator: Frank Kelly Freas
 Motion Picture: The Incredible Shrinking Man (Richard Matheson)
 Most Outstanding Actifan: Walter A. Willis

1959: Detroit (Detention)

Novel: *A Case of Conscience* (James Blish)
Novelette: "The Big Front Yard" (Clifford D. Simak)
Short Story: "The Hell-Bound Train" (Robert Bloch)
Illustrator: Frank Kelly Freas
Professional Magazine: MAGAZINE OF FANTASY AND SCIENCE FICTION
Amateur Publication: FANAC (Terry Carr & Ron Ellik, eds.)
Most Promising New Author: Brian W. Aldiss

1960: Pittsburgh (Pittoon)

Novel: *Starship Troopers* (Robert A. Heinlein)
Short Fiction: "Flowers for Algernon" (Daniel Keyes)
Professional Magazine: MAGAZINE OF FANTASY AND SCIENCE FICTION
Amateur Publication: CRY OF THE NAMELESS (F. M. Busby, ed.)
Illustrator: Ed Emshwiller
Dramatic Presentation: The Twilight Zone (Rod Serling)
Special Award: Hugo Gernsback as "The Father of Magazine Science Fiction"

1961: Seattle (Seacon)

Novel: *A Canticle for Leibowitz* (Walter M. Miller, Jr.)
Short Story: "The Longest Voyage" (Poul Anderson)
Professional Magazine: ANALOG SCIENCE FACT ↔ FICTION
Amateur Publication: "Who Killed Science Fiction?" (Earl Kemp, ed.)
Illustrator: Ed Emshwiller
Dramatic Presentation: The Twilight Zone (Rod Serling)

1962: Chicago (CHICON III)

Novel: *Stranger in a Strange Land* (Robert A. Heinlein)
Short Fiction: The Hothouse Series (Brian W. Aldiss)
Professional Magazine: ANALOG SCIENCE FACT ↔ SCIENCE FICTION
Amateur Magazine: WARHOON (Richard Bergeron, ed.)
Professional Artist: Ed Emshwiller
Dramatic Presentation: The Twilight Zone (Rod Serling)

WANTED

Bibliographic information (i. e., "Title," Fanzine title, volume & issue number, month & year, & page numbers) on the many Fanzine appearances of:

HARLAN ELLISON

I am compiling his bibliography and would appreciate this information in order to make it as complete as possible.

Please send this information to:

Leslie Kay Swigart
P. O. Box 25474
Los Angeles, California
90025

"You Can Get ANYTHING You
Want In San Francisco..."
-Pioneer Adage

ACTUALLY, I
PICKED UP THE
FOX IN
BERKELEY!

1963: Washington, D.C. (DisCon)

Novel: *The Man In the High Castle* (Philip K. Dick)
Short Fiction: "The Dragon Masters" (Jack Vance)
Dramatic Award: No Award
Professional Magazine: MAGAZINE OF FANTASY AND SCIENCE FICTION
Amateur Magazine: XERO (Dick Lupoff, ed.)
Professional Artist: Roy G. Krenkel
Special Awards: P. Schuyler Miller (for Best Book Reviews)
Isaac Asimov (for Distinguished Contributions To The Field)

1964: Oakland (Pacificon II)

Novel: *Way Station* (Clifford D. Simak)
Short Fiction: "No Truce With Kings" (Poul Anderson)
Professional Magazine: ANALOG SCIENCE FACT ↔ SCIENCE FICTION
Professional Artist: Ed Emshwiller
Book Publisher: Ace Books
Amateur Publication: AMRA (George Scithers, ed.)

1965: London (Loncon II)

Novel: *The Wanderer* (Fritz Leiber)
Short Fiction: "Soldier, Ask Not" (Gordon R. Dickson)
Professional Magazine: ANALOG SCIENCE FACT ↔ SCIENCE FICTION
Professional Artist: John Schoenherr
Book Publisher: Ballantine Books
Amateur Publication: YANDRO (Robert & Juanita Coulson, eds.)
Dramatic Presentation: Dr. Strangelove (Stanley Kubrick)

1966: Cleveland (Tricon)

Novel: *And Call Me Conrad* (Roger Zelazny) tie
Dune (Frank Herbert) tie
Short Fiction: "Repent, Harlequin", Said the Ticktockman" (Harlan Ellison)
Professional Magazine: IF
Professional Artist: Frank Frazetta
Amateur Magazine: ERB-dom (Camille Cazedessus, Jr., ed.)
Best All-Time Series: The Foundation Series (Isaac Asimov)

1967: New York (NyCon III)

Novel: *The Moon Is a Harsh Mistress* (Robert A. Heinlein)
Novelette: "The Last Castle" (Jack Vance)
Short Story: "Neutron Star" (Larry Niven)
Professional Magazine: IF
Professional Artist: Jack Gaughan
Dramatic Presentation: The Menagerie (Star Trek)
Amateur Publication: NIEKAS (Ed Meskys & Felice Rolfe, eds.)
Fan Artist: Jack Gaughan
Fan Writer: Alexei Panshin

1968: Oakland (Baycon)

Novel: *Lord of Light* (Roger Zelazny)
Novella: "Weyr Search" (Anne McCaffrey) tie
"Riders of the Purple Wage" (Philip José Farmer) tie
Novelette: "Gonna Roll the Bones" (Fritz Leiber)
Short Story: "I Have No Mouth, And I Must Scream" (Harlan Ellison)
Dramatic Presentation: City On the Edge of Forever (Star Trek; Harlan Ellison)
Professional Magazine: IF
Professional Artist: Jack Gaughan
Amateur Publication: AMRA (George Scithers, ed.)
Fan Artist: George Barr
Fan Writer: Ted White

1969: St. Louis (St.Louiscon)

Novel: *Stand On Zanzibar* (John Brunner)
Novella: "Nightwings" (Robert Silverberg)
Novelette: "The Sharing of Flesh" (Poul Anderson)
Short Story: "The Beast That Shouted Love At the Heart of the World" (Harlan Ellison)
Drama: 2001: A Space Odyssey (Arthur C. Clarke & Stanley Kubrick)
Professional Magazine: MAGAZINE OF FANTASY AND SCIENCE FICTION
Professional Artist: Jack Gaughan
Amateur Publication: PSYCHOTIC [SCIENCE FICTION REVIEW] (Dick Geis, ed.)
Fan Writer: Harry Warner, Jr.
Fan Artist: Vaughn Bodé
Special Award: Armstrong, Aldrin, Collins (for The Best Moon Landing Ever)

1970: Heidelberg (Heicon '70 International)

Novel: *The Left Hand of Darkness* (Ursula K. LeGuin)

Novella: "Ship of Shadows" (Fritz Leiber)

Short Story: "Time Considered As a Helix of Semi-Precious Stones" (Samuel R. Delany)

Dramatic Presentation: Television coverage of 'Apollo XI' flight

Professional Magazine: MAGAZINE OF FANTASY AND SCIENCE FICTION

Professional Artist: Frank Kelly Freas

Amateur Magazine: SCIENCE FICTION REVIEW (Dick Geis, ed.)

Fan Writer: Bob Tucker

Fan Artist: Tim Kirk

1971: Boston (Noreascon)

Novel: *Ringworld* (Larry Niven)

Novella: "I'll Met In Lankmar" (Fritz Leiber)

Short Story: "Slow Sculpture" (Theodore Sturgeon)

Dramatic Presentation: No Award

Professional Artist: Leo & Diane Dillon

Professional Magazine: MAGAZINE OF FANTASY AND SCIENCE FICTION

Amateur Magazine: LOCUS (Charles & Dena Brown, eds.)

Fan Writer: Dick Geis

Fan Artist: Alicia Austin

AND THIS YEAR'S NOMINEES:

1972: Los Angeles (L.A.Con)

BEST NOVEL

Dragonquest (Anne McCaffrey)

Jack of Shadows (Roger Zelazny)

The Lathe of Heaven (Ursula K. LeGuin)

A Time of Changes (Robert Silverberg)

To Your Scattered Bodies Go (Philip José Farmer)

BEST PROFESSIONAL MAGAZINE

AMAZING STORIES

ANALOG SCIENCE FICTION ↔ SCIENCE FACT

FANTASTIC STORIES

GALAXY MAGAZINE

MAGAZINE OF FANTASY AND SCIENCE FICTION

BEST NOVELLA

Dread Empire (John Brunner)

The Fourth Profession (Larry Niven)

A Meeting With Medusa (Arthur C. Clarke)

The Queen of Air and Darkness (Poul Anderson)

A Special Kind of Morning (Gardner Dozois)

BEST PROFESSIONAL ARTIST

Vincent diFate

Frank Kelly Freas

Jack Gaughan

Jeff Jones

John Schoenher

BEST SHORT STORY

All the Last Wars At Once (George Alec Effinger)

The Autumn Land (Clifford D. Simak)

The Bear With a Knot On His Tail (Stephen Tall)

Inconstant Moon (Larry Niven)

Sky (R. A. Lafferty)

Vaster Than Empires and More Slow (Ursula LeGuin)

BEST FAN WRITER

Terry Carr

Tom Digby

Susan Glicksohn

Rosemary Ullyot

Bob Vardeman

Harry Warner, Jr.

BEST DRAMATIC PRESENTATION

The Andromeda Strain (film)

A Clockwork Orange (film)

I Think We're All Bozos On This Bus (recording)

L.A.: 2017 (television)

THX 1138 (film)

BEST FAN ARTIST

Alicia Austin

Grant Canfield

Wendy Fletcher

Tim Kirk

William Rotsler

BEST AMATEUR MAGAZINE

ENERGUMEN (Mike & Susan Glicksohn, eds.)

GRANFALLOON (Ron & Linda Bushyager, eds.)

LOCUS (Charles & Dena Brown, eds.)

S.F. COMMENTARY (Bruce Gillespie, ed.)

ANNOUNCING:

SF Bibliographies

SF Bibliographies

by Robert E. Briney and Edward Wood

\$1.95

Briney and Wood

*An Annotated Bibliography
of
Bibliographical Works
on
Science Fiction
and
Fantasy Fiction*

Advent

Paperback, 59 pages, \$1.95

The printers have promised to have this ready for sale at L.A. Con—but if it's not, we are happy to take mail orders.

And if bibliography is not your
thing, we have a few other things:

THE ISSUE AT HAND, by William Atheling, Jr.
[130 pp., 1964] Cloth, \$5.00; Paper, \$1.95

NOW IN PAPERBACK!

MORE ISSUES AT HAND, by William Atheling, Jr.
[160 pp., 1970] Cloth, \$5.00; Paper, \$1.95

THE SCIENCE FICTION NOVEL: *Imagination and Social Criticism*. [128 pp., 1959] Cloth, \$3.50; Paper, \$1.95

THE UNIVERSES OF E. E. SMITH, by Ron Ellick
and Bill Evans. [272 pp., 1966] Paper only, \$2.45

OF WORLDS BEYOND, edited by Lloyd A. Eshbach.
[104 pp., 1947, 1964] Cloth, \$3.50; Paper, \$1.95

IN SEARCH OF WONDER, by Damon Knight.
[320 pp., 1967] Cloth, \$6.00; Paper, \$2.45

HEINLEIN IN DIMENSION, by Alexei Panshin.
[214 pp., 1968] Cloth, \$6.00; Paper, \$2.45

A REQUIEM FOR ASTOUNDING, by Alva Rogers.
[250 pp., 1964] Cloth, \$6.00; Paper, \$2.45

ALL OUR YESTERDAYS, by Harry Warner, Jr.
[358 pp., 1969] Cloth, \$7.50; Paper, \$2.95

*Advent books will be sold at the Convention—but if
you miss us, order by mail—prices include postage.*

ADVENT:PUBLISHERS, INC.
P.O. Box 9228 — Chicago, Illinois 60690

The Village Comic Art Shop

A Shop for the Collector of Comic Art
6 MORTON ST., GREENWICH VILLAGE, N. Y.
(JUST OFF BLEEKER BETWEEN 6TH & 7TH AVES.)
Open Sat. & Sun. 12 - 6

The Village Comic Art Shop features a wide range of GOLDEN AGE COMICS/MARVEL COMICS/D.C./DELL/GOLD KEY/WESTERNS/FUNNY ANIMAL/DISNEY/SUNDAY PAGES/RADIO PREMIUMS/BIG LITTLE BOOKS/COMIC CHARACTER TOYS/FANZINES/POSTERS

FOR THE SCIENCE FICTION FAN:

A large selection of old pulps, paperback SF and other items of interest to the collector of science fiction.

WE ARE INTERESTED IN PURCHASING COLLECTIONS OF SCIENCE FICTION OR INDIVIDUAL BOOKS AND MAGAZINES. WRITE US AT THE ADDRESS BELOW FOR FURTHER INFORMATION.

ORIGINAL COMIC ART FOR SALE INCLUDING:

- [] SUNDAY PAGES
- [] DAILY PAGES
- [] COMIC BOOK PAGES
- [] SKETCHES OF CARTOON CHARACTERS

William T. Morse

ADDRESS ALL MAIL: 3333 BEVERLY ROAD
HOME: 201 756-5418 SOUTH PLAINFIELD, N.J. 07080

Previous Worldcon Record

YEAR	PLACE	NAME	GUEST OF HONOR	SITE	ATTEND.	CHAIRMAN
1939	New York	NyCon I	Frank R. Paul	The Caravan Hall	200	Sam Moskowitz
1940	Chicago	Chicon I	Edward E. Smith, Ph.D.	Hotel Chicagoan	115	Mark Reinsberg
1941	Denver	Derwenton	Robert A. Heinlein	Shirley-Savoy Hotel	100	Olon Wiggins
1946	Los Angeles	Pacificon I	A. E. Van Vogt & E. Hayne Hull	Park View Manor	125	Walt Daugherty
1947	Philadelphia	Philcon I	John W. Campbell, Jr.	Penn Sheraton Hotel	180	Milton Rothman
1948	Toronto	Torcon I	Robert Bloch	RAI Furdy Studios	200	Don McKeown
1949	Cincinnati	Convention	Lloyd A. Eshbach	Hotel Metropole	200	Ben Ford
1950	Portland	PORTCON	Anthony Boucher	Multnomah	250	Donald B. Day
1951	New Orleans	NORESCON	Fritz Leiber	St. Charles	325	Harry B. Moore
1952	Chicago	Chicon II	Hugo Gernsback	Hotel Morrison	1000	Julian C. May
1953	Philadelphia	Philcon II	Willy Ley	Bellevue-Stratford	800	Milton Rothman *
1954	San Francisco	SFCON	John W. Campbell, Jr.	Sir Francis Drake	600	Lester Cole & Gary Nelson
1955	Cleveland	Clevetcon	Isaac Asimov	Manger Hotel	300	Nick & Noreen Falasca
1956	New York	NEWYORCON @	Arthur C. Clarke	The Biltmore	850	David A. Kyle
1957	London	Loncon I	John W. Campbell, Jr.	King's Court Hotel	425	Ted Carnell
1958	Los Angeles	Solacon	Richard Matheson + Poul Anderson	Alexandria Hotel	475	Anna S. Moffatt
1959	Detroit	Detention		Pick-Fort Shelby	371	Roger Sims & Fred Prophet
1960	Pittsburgh	Pittcon	James Blish	Penn-Sheraton Hotel	568	Dirc Archet
1961	Seattle	Seacon	Robert A. Heinlein	Hyatt House Hotel	300	Wally Weber
1962	Chicago	CHICON III	Theodore Sturgeon	The Pick-Congress	730	Earl Kemp
1963	Washington D.C.	Discon	Murray Leinster	The Statler-Hilton	600	George Scithers
1964	Oakland	Pacificon II	Edmond Hamilton & Leigh Brackett (pro)	Hotel Leamington	525	Al Halevy & J. Ben Stark
1965	London	Loncon II	Forrest J. Ackerman (fan)	Mount Royal Hotel	350	Ella Parker
1966	Cleveland #	Tricon	Brian W. Aldiss	Sheraton-Cleveland	850	Ben Jason #
1967	New York	NyCon 3	L. Sprague de Camp	The Statler-Hilton	1500	Ted White & Dave Van Arnam
1968	Oakland	Baycon	Lester del Rey (pro)	Hotel Claremont	1300	Bill Donaho, Alva Rogers, J. Ben Stark
1969	St. Louis	St. Louiscon	Bob Tucker (fan)	Chase-Park Plaza	1534	Ray & Joyce Fisher
1970	Heidelberg	Heicon '70 International	Philip José Farmer (pro)	Heidelberg Stadthalle	620	Manfred Kage
1971	Boston	Norescon	Walter Daugherty (fan)	Sheraton-Boston	2050	Tony Lewis
1972	Los Angeles	L.A. Con	Jack Gaughan (pro)	International Hotel	???	Charles Crayne & Bruce Feiz
1973	Toronto	Torcon 2	Eddie Jones (TAFF) ‡	Royal York Hotel		John Millard

Data verified as to accuracy of spelling and format of names by a check against previous Worldcon Progress Reports & Program Books, and Harry Warner's All Our Yesterdays.

* Replaced James A. Williams as Philcon II Chairman on Williams' death.
 @ Popularly known as NyCon II.

+ Replaced Henry Kuttner as Solacon Guest of Honor on Kuttner's death.

Officially jointly hosted by Cleveland, Detroit, & Cincinnati (hence Tricon), with Detroit's Howard DeVore & Cincinnati's Lou Tabakow as Associate Chairmen.

‡ Replaced Ted White, who withdrew as Fan Guest of Honor to dramatize the TAFF winner.

Sheraton-Park Hotel & Motor Inn

WASHINGTON, D.C.

☆☆

HERE ARE JUST A FEW OF THE ADVANTAGES WE HAVE TO OFFER:

Free parking, with in-out privileges, for registered guests.
Automatic elevators, escalator to meeting rooms.
Completely air conditioned, television in every room.
Washington's largest ballroom, ideal for your masquerade.
Liquor laws permit drinks seven days a week.
The National Zoological Gardens are only three blocks away.
Three restaurants, four cocktail lounges,
Our large swimming pool is adjoined by the Olympia Bar.
Plenty of free ice on every floor.
Direct limosine service from National and Dulles airports.
Ten minutes by bus from downtown Washington.

We are not strangers to science fiction fans. Our banquet and convention managers have both worked with fan groups on both regional and world conventions. We know the special requirements of the World Science Fiction Conventions and will use our flexible facilities to provide you with the best convention you've ever attended. Our convention manager will be in Los Angeles with the Washington Group. Look him up. We look forward to hosting you in 1974.

Do vikings really have more fun at SF
Conventions? Come to Washington in
1974 and find out!

**Sheraton-Park
Hotel & Motor Inn**

2660 WOODLEY ROAD, N.W., WASHINGTON, D.C.
SHERATON HOTELS AND MOTOR INNS. A WORLDWIDE SERVICE OF **ITT**

NEW SCIENCE FICTION FROM FAWCETT

Also available:

A FOR ANYTHING by Damon Knight (former title:

THE PEOPLE MAKER)

HELL'S PAVEMENT by Damon Knight

WORLDS TO COME by Damon Knight

THE TIME MACHINE and THE WAR OF THE WORLDS

by H. G. Wells

THE DAY OF THE TRIFFIDS by John Wyndham

ROCKETS IN URSA MAJOR by Fred Hoyle and Geoffrey Hoyle

OUR HAUNTED PLANET by John A. Keel

THE LONG WINTER by John Christopher

EARTH ABIDES by George R. Stewart

EARTH IS ROOM ENOUGH by Isaac Asimov

THE STARS, LIKE DUST by Isaac Asimov

THE CAVES OF STEEL by Isaac Asimov

NINE TOMORROWS by Isaac Asimov

EIGHT STRANGE TALES Ed. by Vic Ghidalia

Wherever Paperbacks Are Sold

WORLDS of SCIENCE FICTION PUBLICATIONS!

PULPS

NON
PULPS

RARE

HARDBACKS

OUT
OF
PRINT

Lois
Newman
books

PO. Box 24560
Los Angeles, California 90024

SPECIALISTS IN MAIL ORDER
OUT-OF-PRINT and RARE
HARDBACKS · PULPS
NON-PULP · MAGAZINES

Lists issued quarterly, 25¢ each.

Search Service available

Inquiries to the attention of:

MISS LOIS NEWMAN

Stock shown by appointment

Call after 6 pm Weekdays,
10 am Weekends

Phone (213) 278-0274

*“Personally, I’d rather
be in Philadelphia in
1977”*

Think About It!

MEMBERS

1. Frederik Pohl - USA
2. Carol Pohl - USA
3. Robert Coulson - USA
4. Juanita Coulson - USA
5. Anne McCaffrey - Eire
6. Bruce E. Pelz - USA
7. Charles A. Crayne - USA
8. Fred Patten - USA
9. Sanford J. Cohen - USA
10. Drew Sanders - USA
11. Leslie Kay Swigart - USA
12. George Barr - USA
13. Bill Warren - USA
14. Len Moffatt - USA
15. Gail Knuth - USA
16. George Nims Raybin - USA
17. A. Watson Miller - USA
18. Sue Miller - USA
19. Rick Norwood - USA
20. Hal Clement - USA
21. Bill Evans - USA
22. Buddie Evans - USA
23. Lewis Grant - USA
24. Roger Sims - USA
25. Pat Sims - USA
26. Beresford Smith - USA
27. David A. Kyle - UK
28. Ruth Kyle - UK
29. Frank Dietz - USA
30. Ann Dietz - USA
31. Jean Bogert - USA
32. Richard J. Roberts - USA
33. Elliot Kay Shorter - USA
34. Daniel Alderson - USA
35. June Moffatt - USA
36. Rick Sneyer - USA
37. Sally Crayne - USA
38. Barry Gold - USA
39. Lee Gold - USA
40. Tom Digby - USA
41. Dave Fox - USA
42. Jerry Pournelle - USA
43. Alex Eisenstein - USA
44. Phyllis Eisenstein - USA
45. Craig Miller - USA
46. Michael Urban - USA
47. Stanford Burns - USA
48. Earl Thompson - USA
49. Lois Thompson - USA
50. John Trimble - USA
51. Bjo Trimble - USA
52. Paul Galvin - USA
53. Don Lundry - USA
54. Grace Lundry - USA
55. Anthony Lewis - USA
56. Sue Lewis - USA
57. Jack Chalker - USA
58. Tim Kirk - USA
59. John Sadoski - USA
60. Mike Yampolsky - USA
61. Dave Anderson - USA
62. Crayden Arcand - Can
63. Don Blyly - USA
64. Cuyler W. Brooks - USA
65. Gale Burnick Stiles - USA
66. Linda Bushyager - USA
67. Ronald Bushyager - USA
68. Mara Canning - USA
69. Douglas Cheshire - USA
70. Sheila Gilbert - USA
71. Ed Finklestein - USA
72. George P. Flynn - USA
73. Donald Franson - USA
74. Edmund F. Galvin - USA
75. Richard E. Geis - USA
76. Stephen Goldin - USA
77. Dannie Plachta - USA
78. Ralph Goldblatt - USA
79. Steve Grandi - USA
80. Norman Grenke - USA
81. Gay Haldean - USA
82. Monash Univ. SF Ass'n - Aust
83. Devra Langsam - USA
84. Los Angeles SF Soc'y, Inc. - USA
85. Hank Luttrell - USA
86. Bea Mahaffey - USA
87. Banks Mebane - USA
88. John L. Millard - Can
89. Gordon Monson - USA
90. Larry Niven - USA
91. Marilyn Niven - USA
92. Ruth E. O'Rourke - USA
93. Andrew Porter - USA
94. Lawrence Propp - USA
95. Laurence C. Smith - USA
96. Celia Tiffany - USA
97. Steven Webb - USA
98. Jo Anne Wood - USA
99. Thea Molly Auler - BRD
100. Mario B. Bosnyak - BRD
101. Gian Paolo Cossato - It
102. Michel Feron - Belg
103. Gianluga Missajia - It
104. Philip G. Muldovny - UK
105. Frederick Prophet - USA
106. Lars Olov Strandberg - Sver
107. Jack Williamson - USA
108. Susan Anderson - USA
109. Frank W. Barron - UK
110. Dainis Bisenieks - USA
111. Tracie Brown - USA
112. Sid Colemer - USA
113. Al De Bettencourt - USA
114. Mary Ensley - USA
115. Rosemary Ensley - USA
116. Wally Gonser - USA
117. Harold Harrigan - USA
118. Paul Harwitz - USA
119. Mark Irwin - USA
120. Robin E. R. Johnson - Aust
121. Mel Klozar - USA
122. Peter Mabey - UK
123. Johan Malmberg - Sver
124. Lee Merrell - USA
125. Gregory E. Moore - USA
126. Frank C. Olbris - USA
127. Ara Pashinian - Espana
128. Ernst August Pösse - BRD
129. Siegrid Pösse - BRD
130. Rick Pohlman - USA
131. George W. Price - USA
132. Alan Rachlin - USA
133. Ivor Rogers - USA
134. Samuel D. Russell - USA
135. Florence Russell - USA
136. Mark Sadoski - USA
137. Jacques Sauloy - Fr
138. Thomas Schlück - BRD
139. Robert Silverberg - USA
140. Barbara Silverberg - USA
141. Charles T. Smith - USA
142. Max H. Stalnakor - USA
143. Debby Stopa - USA
144. Jon Stopa - USA
145. Joni Stopa - USA
146. Wolfgang Thadewald - BRD
147. Kees van Toorn - Ned
148. Bob Vardeman - USA
149. Katherine V. C. Wade - USA
150. Robert S. M. Wade - USA
151. Jacob M. Waldman - USA
152. Gary D. Hoff - Aust
153. Poul Anderson - USA
154. Karen Anderson - USA
155. Astrid Anderson - USA
156. Gianfranco Battisti - It
157. Marsha Elkin - USA
158. Ginger Buchanan - USA
159. Caz Cazedessus - USA
160. Caz Cazedessus - USA
161. David Gerrold - USA
162. Phillip Harbottle - UK
163. Hans-Werner Heinrichs - BRD
164. Manfred Kage - BRD
165. Michael T. O'Brien - USA
166. Richard A. Shagrin - USA
167. Suzanne Tompkins - USA
168. Michael Deckinger - USA
169. Sandra Deckinger - USA
170. Donald E. Eastlake - USA
171. Douglas Faunt, Jr. - USA
172. Kevin Feichtinger - USA
173. Ronald F. Holik - USA
174. Randall G. Millen - USA
175. Alan E. Fralich - USA
176. Milton F. Stevens - USA
177. Erwin S. Strauss - USA
178. Carol Pruitt Ing - USA
179. Leslie J. Turek - USA
180. Laurine White - USA
181. Beverly Warren - USA
182. William Linden - USA
183. Douglas Abe - USA
184. Robert Hollander - USA
185. Jim Hollander - USA
186. Jack Harness - USA
187. Lyn E. Stier - USA
188. Anthony D. Ward - USA
189. Lesleigh Luttrell - USA
190. V. C. Brown - UK
191. Klaus Dieter Kunze - BRD
192. Rob Witter - Ned
193. Spike Macphree - USA
194. Richard A. Brooks - USA
195. Judy Krupp - USA
196. Roy Krupp - USA
197. Walter W. Lee, Jr. - USA
198. John Foyster - Aust
199. Gregory Jein - USA
200. Pat Hollander - USA
201. Elayne Frances - USA
202. Tom Locke - USA
203. Charles N. Brown - USA
204. Dana C. Brown - USA
205. Gerald Carr - Aust
206. Peter Darsling - UK
207. Jeannie Di Modica - USA
208. Leigh Edmonds - Aust
209. Ted Greenstone - USA
210. Margaret W. Kennedy - USA
211. Pat Kennedy - USA
212. Eric Lindsay - Aust
213. Gary Mason - Aust
214. Dr. Tom Newlyn - Aust
215. John Ryan - Aust
216. Mary Hunter Schaub - USA
217. Dr. A. J. van der Poorten - Aust
218. Scratch Bacharach - USA
219. Forrest J. Ackerman - USA
220. Wendayne Ackerman - USA
221. Richard J. Daniels - USA
222. Michael Ward - USA
223. J. Collette - Ned
224. Irvin Koch - USA
225. Paul Crawford - USA
226. Clive Church - USA
227. Harvey L. Bilker - USA
228. Francis X. Robinson, Jr. - USA
229. T. L. Sherred - USA
230. J. A. Corrick III - USA
231. Perri Corrick - USA
232. John M. Cawley, Jr. - USA
233. Douglas O. Nelson - USA
234. Claire Beck - USA
235. Bruce Newrock - USA
236. Florence Newrock - USA
237. Dick Emanuel - USA
238. India May Boone - USA
239. Al Lewis - UK
240. Linda Lewis - UK
241. Robert E. Briney - USA
242. Bill McLean - USA
243. Harold Moellendick - USA
244. Thomas J. Soyer - USA
245. Terry Hughes - USA

246. Mark A. Swanson - USA
247. Mark Owings - USA
248. Paul R. Dorethy - USA
249. C. M. Drahan - USA
250. Timothy M. Nagle - USA
251. Cuyler W. Brooks, Jr. - USA
252. Robert Colby - USA
253. Bruce Gillespie - Aust
254. Lee Harding - Aust
255. Elizabeth Foyster - Aust
256. The Sydney Science Fiction Foundation - Aust
257. The Australian Tolkien Society - Aust
258. Paul Anderson - Aust
259. Melbourne SF Club - Aust
260. Roman Mazurak - Aust
261. Bill Wright - Aust
262. Cedric Rowley - Aust
263. John Breden - Aust
264. Tony Thomas - Aust
265. Alan Sandercock - Aust
266. Daryl Lindquist - Aust
267. Philip Dalkin - Aust
268. James A. Campbell - Aust
269. The Nova Mob - Aust
270. John Bangsund - Aust
271. Peter Roberts - UK
272. Joe R. Christopher - USA
273. Terry D. Decker - USA
274. Dieter Steinsieffer - BRD
275. Allan Time - USA
276. John F. Cullin - USA
277. Malcolm Edwards - UK
278. John-Henri Holmberg - Sver
279. Terry Adamski - USA
280. Julie M. Funn - USA
281. Rob Solomon - USA
282. George Senda - USA
283. Cliveden Chew - USA
284. Mary Ann Cappa - USA
285. Guy Haas - USA
286. Phillip McDowen - USA
287. Patricia McDowen - USA
288. Cathy Minner - USA
289. Barbara Hyde - USA
290. C. A. Brainerd - USA
291. William Bunker - USA
292. Greg Benford - USA
293. Clarica Scott - USA
294. Roy Lavender - USA
295. Deedee Lavender - USA
296. Virgil Niter - USA
297. Lois Newman - USA
298. Bill Denholm - USA
299. Rita Raccliffe - USA
300. Mike McInerney - USA
301. Barbara Dodge - USA
302. Rount Bryant III - USA
303. Erik Fennel - USA
304. Eileen Becker - USA
305. J. Ben Stark - USA
306. Hal Bertram - USA
307. Alicia Austin - USA
308. Maureen Wilson - Can
309. Keith Wilson - Can
310. John M. Pound - Can
311. Mark Mumper - USA
312. Wayne H. Jones - USA
313. Vixen Fox - USA
314. J. C. Haldeman II - USA
315. Alice Haldeman - USA
316. Frances W. Evans - USA
317. John Piggett - UK
318. D. Ann Bowen - USA
319. Doug Finley - USA
320. Gregory P. Feeley - USA
321. Rachel Roberts - USA
322. Janet Izumo - USA
323. Jenny Griffin - USA
324. Karen Hedlund - USA
325. Marilyn Chase - USA
326. Ed Connor - USA
327. Mike Wood - USA
328. G. Kaku - USA
329. Myron Rapkin - USA
330. Joan Rapkin - USA
331. Kathy Rushman - USA
332. President, LRCBC+DF - USA
333. Vice-President, LRCBC+DF - USA
334. Jay Freeman - USA
335. New England Science Fiction Association - USA
336. Mrs. Marjorie Gilbert - USA
337. Richard Harter - USA
338. Jill L. Eastlake - USA
339. Wendell Ing - USA
340. Fred Isaacs - USA
341. Michael Gilbert - USA
342. Warren De Priest - USA
343. Carol Hoag - USA
344. Julian Gomez - USA
345. Leif Andersson - USA
346. David Grigg - Aust
347. Tom Whitmore - USA
348. John Blattman - Aust
349. Norma C. Green - Aust
350. Jock McKenna - Aust
351. Lewis Volkoff - USA
352. Alan Gille - USA
353. Tony Isabella - USA
354. Ben van Kervoerde - Ned
355. Meade Frierson III - USA
356. Penny Frierson - USA
357. Glenda Sanders - USA
358. Henry Lewis - USA
359. Joe Celko - USA
360. Joe Siclari - USA
361. Southern Fandom Confederation - USA
362. Andrew Whyte - USA
363. Paul Brichta - USA
364. Fred Haskell - USA
365. John Guidry - USA
366. Norman Hochberg - USA
367. Jacques Guidr, Jr. - Fr
368. David Jaye - USA
369. Louis Stathis - USA
370. Danny De Laet - Belg
371. Georges Coene - Belg
372. Bradford Lynn - USA
373. John Turner - USA
374. John A. Ransom - USA
375. Joan Ensley - USA
376. Michael Dobson - USA
377. Richard D. Bartucci - USA
378. Jerry Lapidus - USA
379. Leland Sapiro - Can
380. David G. Hartwell - USA
381. Ben Jason - USA
382. Arthur Hayes - Can
383. Sue E. Sanderson - USA
384. James Saklad - USA
385. Charles Cushing - Can
386. Barry Smotroff - USA
387. David Nesius - USA
388. Nancy Nagel - USA
389. John Douglas - Can
390. Mike Bradley - USA
391. Cory Panshin - USA
392. Arnie Katz - USA
393. Joyce Katz - USA
394. Fred Jackson - USA
395. Michael Riley - USA
396. Jerry Jacks - USA
397. Ron Hamlin - USA
398. Stan Vinson - USA
399. Frank M. Robinson - USA
400. George Scithers - USA
401. Jacqueline Dowell - Can
402. Lou Tabakow - USA
403. Fred Brammer - USA
404. Thaddeus Oliszewski - USA
405. David Stever - USA
406. Dave Halterman - USA
407. Jack Preble - USA
408. David Allen - USA
409. Dai Platt - USA
410. Ed Krieg - USA
411. Paula Lieberman - USA
412. Ruth Berman - USA
413. Jacques Wyss - Fr
414. Sam Moskowitz - USA
415. Chris Moskowitz - USA
416. Gene Yaffe - USA
417. John Florey - USA
418. Gordon Huber - USA
419. Ann L. Chancellor - USA
420. Patricia J. Clifton - USA
421. James Gunn - USA
422. Michael B. Kennedy - USA
423. Sunny Miller - USA
424. Dave Moberly - USA
425. Robert W. Buechley - USA
426. Karel Thole - It
427. Eddie Jones - UK
428. Bob Pavlat - USA
429. Peggy Pavlat - USA
430. Steve Scheiber - USA
431. Sue Scheiber - USA
432. Dave Nee - USA
433. Ron Lanner - USA
434. John J. Pierce - USA
435. Milton Rothman - USA
436. Ed Meskys - USA
437. NFFF - USA
438. J. R. Williams - USA
439. Reece Morehead - USA
440. A. Joseph Ross - USA
441. Bill Siebert - USA
442. Frank Prieto, Jr. - USA
443. Sandy Farker - USA
444. Ben Bova - USA
445. Ronald Andruktitis - USA
446. Greg Bridges - USA
447. Gary Bernstein - USA
448. Peter Gill - Can
449. Judy Gill - Can
450. R. Stuart Taft - Can
451. Mike Resnick - USA
452. Carol Resnick - USA
453. Wayne Fern - USA
454. Elaine Fern - USA
455. Ron Bounds - USA
456. Jon Singer - USA
457. Lynne Norwood - USA
458. Donald D. Markstein - USA
459. John Boardman - USA
460. Perdita Boardman - USA
461. Karina Girdansky - USA
462. Roger Vanous - USA
463. Mark Frank - USA
464. George Stover - USA
465. William B. Berg - USA
466. Phyllis K. Berg - USA
467. Elizabeth A. Berg - USA
468. Marilyn R. Hawkes - USA
469. Vonda McIntyre - USA
470. Mike Glicksohn - Can
471. Susan Glicksohn - Can
472. Alva Rogers - USA
473. Theodric Feng - USA
474. Walter E. Frisbie - USA
475. Dorothy K. Frisbie - USA
476. William R. Beeman - USA
477. Mats Linder - Sver
478. Per Insulander - Sver
479. Ulf Westblom - Sver
480. Tania Vandenbergh - Belg
481. Pierre Vandenbergh - Belg
482. Pepperland Bookshop - Belg
483. Rose M. Hogue - USA
484. Joseph Paul Minne - USA
485. Stephen Gregg - USA
486. Bernard Zuber - USA
487. Stephen Forrest - USA
488. Marsha Rader - USA
489. B. A. Johnstone - USA
490. Jeff Schalles - USA
491. Frank Andrasovskiy - USA
492. Kay Anderson - USA
493. Gian Franco De Turris - It
494. Mirrella Constatini - It
495. Alfio Bertoni - It
496. Gianni Montanari - It
497. CCSP ITALY - It
498. Sandro Saredelli - It
499. Renzo Lirio - It
500. Gregg C. Lien - USA
501. Joan Serrano - USA
502. Wally Stoetting - USA
503. Fleg Hollander - USA
504. Lynn Hollander - USA
505. Steven L. Goldstein - USA
506. George H. Wells - USA
507. James D. Allan - Can
508. C. John Fitzsimmons - USA
509. Ronald Bekkers - Ned
510. C. M. Huizer - Ned Ant
511. Mike Bailey - Can
512. Stephen Larue - USA
513. F. E. Lee - USA
514. Judy Zelazny - USA
515. Roger Zelazny - USA
516. Donald C. Thompson - USA
517. James G. Mulh, Jr. - USA
518. New Orleans Science Fiction Association - USA
519. Paul R. Keske - USA
520. Lynne Aronson - USA
521. Mark J. Aronson - USA
522. Roy A. Squires - USA

523. Thomas Luke Wilson - USA
524. Phryne Bacon - USA
525. Jean Berman - USA
526. Jim Landau - USA
527. Rusty Hevelin - USA
528. Michael Spence - USA
529. Norman Codner - USA
530. Ellen Vartanoff - USA
531. Aurelio De Grassi - It
532. Piero Giorgi - It
533. Renato Pestriero - It
534. Mary Kay Temple - USA
535. Carey Handfield - Aust
536. Joe Czysnki - Aust
537. Syncon '72 - Aust
538. The Adelaide University
SF Ass'n - Aust
539. Dmitrii Razuvaev - Aust
540. Dr. M. Wayne Parker - USA
541. Louis Hendrick - USA
542. Frank Gordon - USA
543. T. W. Cobb - USA
544. Jeffrey N. Appelbaum - USA
545. Robert J. R. Whitaker - USA
546. Larry Friesen - USA
547. Sheryl Birkhead - USA
548. Joe T. Staton - USA
549. Hilarie N. Staton - USA
550. Takumi Shibanu - Nip
551. J. Michael Reaves - USA
552. Robert Bloch - USA
553. Eleanor Bloch - USA
554. Mayne van Vogt - USA
555. A. E. van Vogt - USA
556. Chandra C. Sargent - USA
557. K. M. Smookler - Can
558. William F. Silver - USA
559. Richard Sandler - USA
560. Craig Mills - USA
561. William Tuning - USA
562. Frances Tuning - USA
563. Paul Frisbie - USA
564. Geri Frisbie - USA
565. Sarah Frisbie - USA
566. Guy H. Lillian III - USA
567. John R. Isaac - USA
568. Robert Bowie-Reed - Can
569. Geoffrey Mayer - USA
570. Guest of G. Mayer - USA
571. George Clayton Johnson - USA
572. John Forsythe - USA
573. Harry Jack Fisher - USA
574. Elaine Wojciechowski - USA
575. Lenard Wojciechowski - USA
576. Mike Wojciechowski - USA
577. Samuel Edw. Konklin III - USA
578. James K. Farley - USA
579. Christin Farley - USA
580. Robert C. Wilson - Can
581. Southern Fantasy Press
Alliance - USA
582. Beth Stevens - USA
583. Walt Liebscher - USA
584. Jeffrey D. Smith - USA
585. Angela S. Smith - USA
586. William R. Lund - USA
587. Jeff Yates - USA
588. Mike Nolan - USA
589. J. Ben Stark - USA
590. Laurie MacDonald - USA
591. Anita-Necdet Kovalick - USA
592. Lyman Tower Sargent - USA
593. Don Glutz - USA
594. Linda Gray - USA
595. Roy Tackett - USA
596. Loren Meech - USA
597. Shirley Meech - USA
598. Mark Lelmonen - USA
599. Roland J. Green - USA
600. Thomas R. Dunlap - USA
601. Richard Delap - USA
602. Jim Cawthorn - UK
603. Seth McEvoy - USA
604. Alan S. Babcock - USA
605. Scott M. Ingalls - USA
606. Bob Greenberg - USA
607. Bob Snow - USA
608. Bill Counts - USA
609. John B. Costello - USA
610. Bill Curry - USA
611. Elves, Gnomes & Little
Men's SF, Cooder, &
Marching Soc'y - USA
612. Keith G. Kato - USA
613. Gary S. Mattingly - USA
614. Martha Beck - USA
615. Henry C. Beck - USA
616. Dan Goodman - USA
617. Ben Sano - USA
618. John Howard - USA
619. Floyd J. Lasley, Jr. - USA
620. Stephen R. Lasley - USA
621. Sandra Miesel - USA
622. Edward Gray Parrot - USA
623. Ejler Jakobsen - USA
624. Edith Jakobsen - USA
625. Judy-Lynn del Rey - USA
626. Lester del Rey - USA
627. Penny Hansen - USA
628. Jim Hansen - USA
629. Robert Osband - USA
630. Gloria Lee Ptacek - USA
631. Carol L. Lee - USA
632. Nathan B. Gavarin - USA
633. Ben Ostrand - USA
634. Ev Turner - USA
635. Paula Christ - USA
636. David Turner - USA
637. Bruce Baker - USA
638. Mythopoeic Society - USA
639. Julie McGow - USA
640. Donald R. McGary - USA
641. Jeanette McGary - USA
642. Donna McGary - USA
643. Mark S. Wright - Can
644. Ethel Lindsay - UK
645. Donald A. Wollheim - USA
646. Elsie B. Wollheim - USA
647. Eli Cohen - USA
648. Bill Brown - USA
649. Philip Jose Farmer - USA
650. Mark L. Olson - USA
651. Jeff Gluckson - USA
652. Jane Jackson - USA
653. Lisa Reed - USA
654. Richard Gray - USA
655. Heinz-Jurgen Ehrig - BRD
656. Bernhard Groth - BRD
657. Heinrich Banemann - BRD
658. Karl-Heinz Rodel - BRD
659. Gerhard Rump - BRD
660. Peter Skodzik - BRD
661. Hans Leimbeck - BRD
662. Panorama International - BRD
663. Gypsy Post - BRD
664. Science Fiction Club Berlin
- BRD
665. I.N.C.O.S. Berlin - BRD
666. Harry Harrison - USA
667. Kosei Ono - Nip
668. Sean K. Summers - USA
669. Carole Christian - Can
670. David R. Zimmermann - USA
671. Leslie Mundy - USA
672. John W. Andrews - USA
673. Peter Mayer - USA
674. Michael V. Mathies - USA
675. Stuart Belknap - USA
676. Larry E. Carroll - USA
677. Mace Brown - USA
678. David Asimov - USA
679. Richard Brandshaft - USA
680. Owen M. Hannifen - USA
681. Hilda Hannifen - USA
682. Dean S. Abel - USA
683. Ed Bryant - USA
684. Michael Glyer - USA
685. Bruce Robbins - Can
686. James Hirsch - USA
687. Kathryn Hirsch - USA
688. Robert S. Lund - USA
689. Robert A. Leung - Can
690. Dale I. Leifeste - USA
691. Duane Stice - USA
692. Bobbie Marie Smith - USA
693. Stephen Fairman - USA
694. Fred Apotowski - Ned
695. Victor Kouratowsky - Ned
696. Glen Goodknight - USA
697. Bonnie Sue Goodknight - USA
698. Judith Brownlee - USA
699. Fred Lerner - USA
700. Rosalind A. Harper - USA
701. Julie Bushman - USA
702. Bev Herbert - USA
703. Frank Herbert - USA
704. Donald G. Keller - USA
705. Brian L. Burley - USA
706. Sherina Burley - USA
707. Geoff Kidd - USA
708. Fred W. Arnold - USA
709. Sandra W. Arnold - USA
710. Sharon White - USA
711. Janet M. Wilson - USA
712. Rick Wilson - USA
713. Grant Canfield - USA
714. Roger W. Norris - USA
715. Franklin L. Duke - USA
716. Sandy Meschkov - USA
717. Olga Vezetis - USA
718. Asenath Kelson - USA
719. M. L. Sherrad - USA
720. Los Angeles Comic Book
Company - USA
721. Henry Bitman - USA
722. James K. Allard - USA
723. SP4 Michael Hurley - USA
724. Noni Thorsteinson - USA
725. Robert Scott - Can
726. Susan Casper - USA
727. Ian Slater - USA
728. Bill Lowe - USA
729. Arta Lynn Love - USA
730. Janice Jacobson - USA
731. Audrey Ferman - USA
732. Ed Ferman - USA
733. Jerry Anderson - USA
734. Jay Cornell, Jr. - USA
735. Leigh Couch - USA
736. Norbert Couch - USA
737. Michael Couch - USA
738. Paul C. Berkart - USA
739. Janet P. Berkart - USA
740. Maureen Leshendok - USA
741. Richard A. Sandin - USA
742. Judith Tetove - USA
743. Richard A. Horlick - USA
744. Ted Paula - USA
745. Bruce A. Fredstrom - Can
746. Bob Roehm - USA
747. Al Jackson - USA
748. Grant Garrington - USA
749. Pat Potter - USA
750. R. Terry McCutchen - USA
751. Ann McCutchen - USA
752. Don York - USA
753. William C. Cool - USA
754. Richard E. Cross - USA
755. Richard D. Miller - USA
756. William Dixon - USA
757. Virginia Kidd - USA
758. Barry G. Workman - USA
759. Bob Tucker - USA
760. Tique Miller - USA
761. Jack C. Young - USA
762. Clifford Amos - USA
763. Thomas W. Montgomery - USA
764. Richard C. Spelman - USA
765. Michael C. Peralta - USA
766. R. A. Lafferty - USA
767. William R. Lomax - USA
768. William Montague - USA
769. Melvin E. Elliott - USA
770. Kevin Murphy - USA
771. Jack Calvert - USA
772. Quinn Yarbro - USA
773. John S. Hatch - USA
774. Douglas A. Bache - USA
775. Stu Hellinger - USA
776. Hank Davis - USA
777. Dia Effinger - USA
778. George Alec Effinger - USA
779. Pauline F. Jadick - USA
780. Thomas Wallis - USA
781. Hilary B. Brown - USA
782. J. Edmund Rush - USA
783. David Morrison - USA
784. Lin Nielsen - USA
785. Tina Nielsen - USA
786. William H. Gaston - USA
787. James W. Gaston - USA
788. Lafcadio Hiroku - USA
789. Dan Barnett - USA
790. Frank Denton - USA
791. Anna Jo Denton - USA
792. Karen Hilt - USA
793. Sheila Simonson - USA
794. Mickey E. Simonson - USA
795. Eric Simonson - USA
796. Joan Winston - USA
797. Craig R. McDonough - USA
798. Jeff Rockwell - USA

- | | | |
|---|----------------------------------|----------------------------------|
| 999. Carol Lynn - USA | 845. Masahiro Takeuchi - Nip | 892. Margaret H. Brown - USA |
| 800. Kiyomi Abe - Nip | 846. Toshidie Kashiwagi - Nip | 893. Gregory D. Brown - USA |
| 801. Kazuo Morimoto - Nip | 847. Yoshihiro Chiba - Nip | 894. Ken Nahigian - USA |
| 802. Kentaro Yokoyama - Nip | 848. Yumi Nakamichi - Nip | 895. Diane Barbour - USA |
| 803. Masahiko Hagiwara - Nip | 849. Motoko Matsumura - Nip | 896. Bill Wilson - USA |
| 804. Hiroshi Mizuno - Nip | 850. Kiroshi Konno - Nip | 897. Collectors Book Store - USA |
| 805. Etsuro Ohashi - Nip | 851. Osamu Nakane - Nip | 898. Beverly Reams - USA |
| 806. Hideharu Sawa - Nip | 852. Yoshinori Miyazaki - Nip | 899. Larry L. Seckles - USA |
| 807. Masahide Takahashi - Nip | 853. Momasa Hayashi - Nip | 900. Art Sahn - USA |
| 808. Yachi Takimaru - Nip | 854. Hiidenaga Hayakawa - Nip | 901. Mike Woodin - USA |
| 809. Kenichiro Mizokuni - Nip | 855. Hikoaki Fukunishi - Nip | 902. Ted Bohus - USA |
| 810. Hiroku Shimizu - Nip | 856. Yoshikazu Hirose - Nip | 903. Susan Palermo - USA |
| 811. Hisataka Tanaka - Nip | 857. Yasushi Yoshimura - Nip | 904. Ted Peak - USA |
| 812. Ella Parker - UK | 858. Bill Trojan - USA | 905. Carrie Peak - USA |
| 813. Archie Mercer - USA | 859. Lenore Trojan - USA | 906. Dave Elder - USA |
| 814. Beryl Mercer - UK | 860. Elliot Weinstein - USA | 907. Mrs. Vary Amos - USA |
| 815. J. Brent MacLean - Can | 861. Larry Barnes - USA | 908. Gary Brown - USA |
| 816. Lee Smoile - USA | 862. L. Adrienne Hancock - USA | 909. Darlene Haney - USA |
| 817. Carl Evers - USA | 863. Steve Hust - USA | 910. Fabio Pagan - It |
| 818. Jan Evers - USA | 864. Claire E. Graham - USA | 911. Rocco Ragone - It |
| 819. Melinda Sherbring - USA | 865. James Coughlin, Jr. - USA | 912. Ivo Campanini - It |
| 820. Karen Jan Donaldson - USA | 866. Frank C. Diaz - USA | 913. Alberto Cacciari - It |
| 821. Dennis Stocks - Aust | 867. Betty Ballantine - USA | 914. Sandro Pergameno - It |
| 822. Harry Rippon - Aust | 868. Ian Ballantine - USA | 915. Vittorio Curtioni - It |
| 823. Cy Hord - Aust | 869. Robert D. Coleman Sr. - USA | 916. Rina Pellizzari - It |
| 824. Colin S. Watson - Aust | 870. Robert D. Coleman, II - USA | 917. James E. Heltzer - USA |
| 825. Melinda University SF Association - Aust | 871. Terry Calk - USA | 918. Gardiner R. Davis - USA |
| | 872. Carol Carr - USA | 919. Frances Smookler - Can |
| 826. Ron Graham - Aust | 873. Jeff Haverhall - USA | 920. Phil Castora - USA |
| 827. R. Reginald - USA | 874. Anita Mashman - USA | 921. Pierre Barbet - Fr |
| 828. Elizabeth Fishman - USA | 875. Ted Serrill - USA | 922. Mme. Pierre Barbet - Fr |
| 829. Ann E. Cass - USA | 876. Michel Bernard - Fr | 923. Jan Jonnsson - Can |
| 830. Masaaki Yoshida - Nip | 877. Claude Scall - Fr | 924. Donald A. Reed - USA |
| 831. Masahiro Shibano - Nip | 878. Scott Pearce - USA | 925. Benjamin N. Yalow - USA |
| 832. Hiroyuki Uchida - Nip | 879. Joan Fearch - USA | 926. Richard B. Arnold - USA |
| 833. Yoshiji Sakurai - Nip | 880. Gerald Peck - USA | 927. Lucy Seaman - USA |
| 834. Yoko Miyajima - Nip | 881. Robert L. Guenther - USA | 928. Tom Adler - USA |
| 835. Hideshi Akimoto - Nip | 882. R. Rozzetto - Fr | 929. Alana LaRosa - USA |
| 836. Yasuo Hashimoto - Nip | 883. Hal Work - USA | 930. Bette Farmer - USA |
| 837. Satoshi Uehara - Nip | 884. Lesley T. Hudson - USA | 931. Emil Petaja - USA |
| 838. Tai Fukui - Nip | 885. J. Graham Maughan - USA | 932. George Turner - Aust |
| 839. Kinzo Fujiwara - Nip | 886. Mrs. Rhondi Greening - USA | 933. Margaret Oliver - Aust |
| 840. Harutsugu Noguchi - Nip | 887. Fred Bronson - USA | 934. Gloria M. Glick - USA |
| 841. Kaoru Hoshino - Nip | 888. Thomas A. Walser - Nip | 935. Andy Benson - USA |
| 842. Masahito Nishimura - Nip | 889. Ben Keifer - USA | 936. Frank Gasperik - USA |
| 843. Yoshiaki Kashiwagi - Nip | 890. Margaret Keifer - USA | 937. SP/5 Lynn Behrens - USA |
| 844. Kenji Suzuki - Nip | 891. Doris M. Standfield - USA | 938. Marjell Eilers - USA |

VOTE AUSTRALIA FOR '75!!!

939. Wanda Jean Kendall - USA
940. Mel Gilden - USA
941. Scott Edelstein - USA
942. Karen Blank - USA
943. Lorena Haldean - USA
944. Harry Bennett - USA
945. Mary Ellen Rabogliatti - USA
946. Charles W. Christy, Jr. - USA
947. G. S. Greene - USA
948. Patricia Ann Greene - USA
949. Marc Garfinkel - USA
950. Ursula K. LeGuin - USA
951. Melvin F. Lee - USA
952. Morris Scott Bollens - USA
953. Mack Reynolds - Mex
954. Jeannette Reynolds - Mex
955. Scott Robertson - USA
956. G. L. Porter - USA
957. Jim Rumph - USA
958. Daryle Ann Rumph - USA
959. Kristine Anderson - USA
960. Raymond B. W. Wong - USA
961. Kaori Kanada - Nip
962. Kayoko Ohata - Nip
963. Yasutoshi Kawamoto - Nip
964. Kumiko Konuma - Nip
965. Tohru Saito - Nip
966. Norio Sato - Nip
967. Sachio Negishi - Nip
968. Hiroshi Sekiguchi - Nip
969. Reiko Fujii - Nip
970. Yutaka Emu - Nip
971. Koshi Takaishi - Nip
972. Kiyotaka Hiruma - Nip
973. Masashi Taniguchi - Nip
974. William R. Keyes - USA
975. Edward Wood - USA
976. Jim Benford - USA
977. Aubrey MacDermott - USA
978. Beatrice MacDermott - USA
979. Doug Herring - USA
980. Thomas Anderson - USA
981. Dana Triene - USA
982. Don Fitch - USA
983. Mary B. Ohlson - USA
984. Nils P. Ohlson - USA
985. Clinton R. Rathbun - USA
986. Ted Johnstone - USA
987. F. M. Busby - USA
988. Elinor Busby - USA
989. Gene De Weese - USA
990. Beverly De Weese - USA
991. Donald Willis - USA
992. Roy Moore - USA
993. Deborah Kenworthy - USA
994. S. D. Hammond - USA
995. J. Eric Holmes - USA
996. David R. Silva - USA
997. Douglas C. Lans - USA
998. Roscoe Wright - USA
999. Mark Wright - USA
1000. Diann Thedford - USA
1001. Sherry Gottlieb - USA
1002. Mark Goldenberg - USA
1003. Charlotte E. Heimann - USA
1004. John Chalmers - USA
1005. Francia Blaye - USA
1006. John F. Slaven - USA
1007. Wanda J. Slaven - USA
1008. Carol Bedoian - USA
1009. Jay Konigsberg - USA
1010. Arline E. Kriftcher - USA
1011. Tom Pinckard - USA
1012. Terri Pinckard - USA
1013. Vickie Pinckard - USA
1014. Vinnie Pinckard - USA
1015. Cheri Pinckard - USA
1016. Rick Pinckard - USA
1017. Theresa Harned - USA
1018. Paul Crafft - USA
1019. James R. Treadwell, P.E. - USA
1020. Vern Coriell - USA
1021. Rita Coriell - USA
1022. Susan M. Povers - USA
1023. Perry A. Povers - USA
1024. Gerald L. Hewett - USA
1025. Gerlad R. Hewett - USA
1026. H. C. Kooman - Ned
1027. W. D. Lassmann - USA
1028. Elizabeth R. Wollheim - USA
1029. J. J. Russ - USA
1030. Louise N. Russ - USA
1031. Sherry Leing - USA
1032. Judi Septon - USA
1033. Michael H. Elliott - USA
1034. Dolly W. Elliott - USA
1035. Robert L. Brown - USA
1036. Sharon Brown - USA
1037. Horace L. Gold - USA
1038. Muriel N. Gold - USA
1039. John Sulak - USA
1040. Beverly Presar - USA
1041. Charlotte Boynton - USA
1042. Nathan Shapiro - USA
1043. Marcia Starke - USA
1044. Timothy Berta - USA
1045. Helen J. Heumann - USA
1046. Donna Camp - USA
1047. B. Sellers - USA
1048. Bruce Coulson - USA
1049. Lester G. Boutillier - USA
1050. Vincent di Fate - USA
1051. Roseanne di Fate - USA
1052. Bill Hunt - USA
1053. Gustav Hasford - USA
1054. David R. Bunch - USA
1055. Frederic Baylot - Fr
1056. Jan Ceyens - Belg
1057. Micheline De Seralux - Belg
1058. Ray Q. Hayes - USA
1059. Gary Anderson - USA
1060. Maura Anderson - USA
1061. Evan Anderson - USA
1062. Rev. Richard Gruen - USA
1063. Katherine I. Kurtz - USA
1064. Nancy Lee Levy - USA
1065. Richard Markell - USA
1066. D. White - USA
1067. Theodore Quock - USA
1068. Robert C. Marshall - Can
1069. David John Hastie - USA
1070. Jane Bramel - USA
1071. Maureen Keating - USA
1072. Bruce Bohannon - USA
1073. Roberto Catanzaro - It
1074. John Gieseke - USA
1075. Ida Najon - USA
1076. Fred Kellogg - USA
1077. Gary Helland - USA
1078. Mark M. Stephenson - USA
1079. Chester L. Ware, Jr. - USA
1080. Tom Beza - USA
1081. Rosalie McVicar - USA
1082. James A. Juracic - Can
1083. Arthur Byron Cover, II - USA
1084. Michael Seals - USA
1085. Anthony Smith - USA
1086. Jeff Holmes - USA
1087. Chris Holmes - USA
1088. John E. Vashinder - USA
1089. Carl Rorgabe - USA
1090. J. Douglas Dreistadt - USA
1091. Patricia A. Waite - USA
1092. George Mitchell - USA
1093. Richard Schroeder - USA
1094. Mary Morse - USA
1095. Teny Rale Zuber - USA
1096. Jon L. Fiorella - USA
1097. Susan Clejan - USA
1098. Bern Greening - USA
1099. Gary Calhoun - USA
1100. John G. Hata - USA
1101. Rob Voorst - Ned
1102. David G. Hulan - USA
1103. James Langdell - USA
1104. Fran Ciraoletti - USA
1105. Miriam Chown - USA
1106. John Driscoll - USA
1107. Annette W. Donelson - USA
1108. Mike Di Genio - USA
1109. Kathryn Ahern - USA
1110. John Agren - Sver
1111. Robert Deutsch - USA
1112. James E. McLeod - USA
1113. William E. Cochrane - USA
1114. Jeanne Cochrane - USA
1115. John McGeehan - USA
1116. Tom McGeehan - USA
1117. Jon Eastwood - USA
1118. Nancy Eastwood - USA
1119. Dorothy Jones - USA
1120. Yale F. Edeiken - USA
1121. Ruth Willons - USA
1122. William Bainbridge - USA
1123. Joe W. Haldeman - USA
1124. Kathleen Wildman - USA
1125. Karl T. Pflock - USA
1126. Richard M. Monfort - USA
1127. Jerry Ross - USA
1128. Betty J. Peters - USA
1129. Rlee H. Peters - USA
1130. Ron Murillo - USA
1131. Audrey L. Bilker - USA
1132. Stuart Schiff - USA
1133. Pilar McAdam - USA
1134. Esther Grassian - USA
1135. Laura Carvalho - USA
1136. Vera Joy Stephens - USA
1137. Les P. Robley - USA
1138. J. C. Brown - USA
1139. Elmer Perdue - USA
1140. Alan Dean Foster - USA
1141. Richard Kyle - USA
1142. Wilson H. Heydt - USA
1143. Dorothy Heydt - USA
1144. Marie Heydt - USA
1145. Andrea Heydt - USA
1146. Nieson Himmel - USA
1147. Dwin Kaiser - USA
1148. Bill Crawford - USA
1149. Peggy Crawford - USA
1150. Richard H. Ren - USA
1151. Tess Leigh Dodd - USA
1152. Brad Kachaturian - USA
1153. Sheryl Smith - USA
1154. D. Peter Ogden - USA
1155. Barry Gilliam - USA
1156. Marjorie E. Bowers - USA
1157. William Bowers - USA
1158. Anonymous - Can
1159. Rose Beeten - USA
1160. Doris A. Beeten - USA
1161. Diane Duane - USA
1162. Gus Willmorth - USA
1163. Leonore Cannon - USA
1164. Jill E. Freigher - USA
1165. Michael Kurland - USA
1166. Doug Pintar - USA
1167. Bruce Dane - USA
1168. Richard Laib - USA
1169. Susan Laib - USA
1170. Melissa Michaels - USA
1171. Brian Beckman - USA
1172. Richard Hankell - USA
1173. Frank Gerheim - USA
1174. Ernest Hogan - USA
1175. Eileen Aitken - USA
1176. Pat Ravitt - USA
1177. William Hopkins - USA
1178. William Dutcher - USA
1179. Guest of Wm. Dutcher - USA
1180. Randal Raul - USA
1181. Sharon Wood - USA
1182. Patricia J. Campbell - USA
1183. Helen Bautista - USA
1184. Todd Garvin - USA
1185. M. Kathryn Sheffield - USA
1186. Perry Martin - USA
1187. Pat McCraw - USA
1188. Frances S. Glidden - USA
1189. Bill Andresen - USA
1190. Kathy Sedwick - USA
1191. Greg Bear - USA
1192. Jack Robinson - USA
1193. Bill Marsh - USA
1194. Mary Marsh - USA
1195. Julie Zill - USA
1196. Tim Zill - USA
1197. Michael A. A. Jensen - USA
1198. Philip Matricardi - USA
1199. Earl Kemp - USA
1200. Nancy Kemp - USA
1201. David G. Turner - USA
1202. Doug Olson - USA
1203. Scott Baker - USA
1204. D. Carol Roberts - USA
1205. Eddie Ferrell - USA
1206. Pat Sullivan - USA
1207. Darlene McClain - USA
1208. Jene Paul Lemieux - USA
1209. Roland M. Parsons - USA
1210. Howard Leker - USA
1211. Larry Leker - USA
1212. Thomas Jackson - USA
1213. Jerry Saxton - USA
1214. Joan Vinge - USA
1215. Vernon Vinge - USA
1216. Walter A. White - USA
1217. Elyse S. Rosenstein - USA
1218. Steven J. Rosenstein - USA
1219. Marian P. Winston - USA
1220. Rita Winston - USA

1221. Alan Winston - USA
 1222. Lawrence S. Rieder - USA
 1223. Edith Ogutsch - USA
 1224. Daniel Wiener - USA
 1225. Mike McClain - USA
 1226. Aljo Svoboda - USA
 1227. J. E. Pimper - USA
 1228. Jerome Nelson - USA
 1229. Michael Wills - USA
 1230. Compton Crook - USA
 1231. Gregory Wright - USA
 1232. Catherine Giacobbe - USA
 1233. James Powell - USA
 1234. Doris Powell - USA
 1235. Larry Carmody - USA
 1236. Gerald J. Brown - USA
 1237. Lawrence A. Brown - USA
 1238. Edward E. Bielfeldt - USA
 1239. Gary B. Goldstein - USA
 1240. William C. Bakewell - USA
 1241. Raymond Cansino - USA
 1242. Brian Gerheim - USA
 1243. Alan C. Morgan - USA
 1244. Philip B. Malamuth - USA
 1245. Mary D. Malamuth - USA
 1246. Paul Bond - USA
 1247. Harriet F. Bond - USA
 1248. Susanna R. Jacobson - USA
 1249. Karen Beban - USA
 1250. Richard W. Beban - USA
 1251. Adrienne Marcus - USA
 1252. Jeffrey H. Levin - USA
 1253. Daphne Ann Hamilton - USA
 1254. Melvin Rosenberg - USA
 1255. D. L. Corbett - USA
 1256. Catherine Canfield - USA
 1257. Rev. David F. Cardon - USA
 1258. Glenn Mitchell - USA
 1259. Jerry Kidd - USA
 1260. Charlie Jackson - USA
 1261. Therri Moore - USA
 1262. Greg Chalfin - USA
 1263. Cathy Hill - USA
 1264. William R. Anderson - USA
 1265. Robert J. Rhodes - USA
 1266. John W. Stanley - USA
 1267. Erica J. Stanley - USA
 1268. Zane Davis - USA
 1269. D. Navari - USA
 1270. Ken Krueger - USA
 1271. Pat Krueger - USA
 1272. Wally Conger - USA
 1273. Guest of W. Conger - USA
 1274. Sheen Schumann - USA
 1275. Janice Magee - USA
 1276. Jeff Clark - USA
 1277. Laurie Terr - USA
 1278. Darthe J. Twomey - USA
 1279. Milton Scritsmier - USA
 1280. Tina Hensel - USA
 1281. Walter J. Daugherty - USA
 1282. Dian Girard - USA
 1283. Harlan Ellison - USA
 1284. David Ainsworth - USA
 1285. Jock Root - USA
 1286. Joanne McMahon - USA
 1287. Kristina Trott - USA
 1288. Joseph C. Glenn - USA
 1289. Rick Cellman - USA
 1290. Harry Cornelissen - Ned
 1291. Gale Clappool - USA
 1292. Hal Goldblatt - USA
 1293. Rae Montor - USA
 1294. Richard Davidson - USA
 1295. Tandra Hamlin - USA
 1296. David Hamlin - USA
 1297. Juliet Ellery - USA
 1298. Allen Maury - USA
 1299. Mark Kortnik - USA
 1300. Diana Thatcher - USA
 1301. Bongo Wolf - USA
 1302. Cy Lichtman - USA
 1303. Eve Lichtman - USA
 1304. Bruce Hanson - USA
 1305. Pamela Hanson - USA
 1306. Jerry Ohlinger - USA
 1307. Carrie Rouzer - USA
 1308. Sam Abelar - USA
 1309. Leland Swigart - USA
 1310. Orpha Swigart - USA
 1311. Robert Swigart - USA
 1312. Ann Weiser - USA
 1313. Carol Stockwell - USA
 1314. Karen Doyle - USA
 1315. Jan Richards - USA
 1316. Michael Lyons - USA
 1317. Sandra Lyons - USA
 1318. David Chamberlain - USA
 1319. John F. Roy - Can
 1320. Jim Carleton - USA
 1321. Paul W. Denner - USA
 1322. Durk J. Pearson - USA
 1323. Sandy Shakocius - USA
 1324. Steven Singer - USA
 1325. Guest of S. Singer - USA
 1326. John B. Tarnoff - USA
 1327. Tom McGrew - USA
 1328. Mario Pellarin - Can
 1329. Karen Courtenay - USA
 1330. Kathy Daniels - USA
 1331. Chris Tomkins - USA
 1332. Alison Harlow - USA
 1333. David R. Bernat - USA
 1334. Mel Whitlow - USA
 1335. Elaine Stansfield - USA
 1336. Dan De Prez - USA
 1337. Diana Wigon - USA
 1338. Larry Waggoner - USA
 1339. Ken Rudolph - USA
 1340. Renee Pigeon - USA
 1341. Joseph A. Knight - USA
 1342. Robert McMinin - USA
 1343. Len Wein - USA
 1344. Glynis O. Wein - USA
 1345. Michael Walsh - USA
 1346. Eve Fennel - USA
 1347. Robert Shepherd - USA
 1348. Linda Bastanchury - USA
 1349. Frederick Bastanchury - USA
 1350. Charles Olynyk - USA
 1351. John A. Burchfield - USA
 1352. Terry Lee King - USA
 1353. Louis Elmer Gray - USA
 1354. Terry Romine - USA
 1355. Marie Romine - USA
 1356. Lynn Hilton - USA
 1357. Paul Krumm - USA
 1358. Betty B. Whetton - USA
 1359. Mrs. Kay Blanchard - USA
 1360. Jim Blanchard - USA
 1361. Albert Weiskin - USA
 1362. Mark E. Braden - USA
 1363. Stephen Schwartz - USA
 1364. Danny Schwartz - USA
 1365. Tish Cunningham - USA
 1366. Greg Jain - USA
 1367. Kerstin H. Lange - USA
 1368. Laury Faber - USA
 1369. Mary Ann Brooks - USA
 1370. Kathleen Sky - USA
 1371. Simon Maxwell - USA
 1372. Paul Bosters - USA
 1373. Paul Hareus - USA
 1374. William H. Baker - USA
 1375. Carol Nussbaum - USA
 1376. Richard Thompson - USA
 1377. Jerome Wenker - USA
 1378. Mayer Brenner - USA
 1379. Deborah Kogan - USA
 1380. Fat Conner - USA
 1381. William Muhr - USA
 1382. Ronald Wax - USA
 1383. Alan Gillen - USA
 1384. Sue Gillen - USA
 1385. Mrs. C. E. Drum - USA
 1386. Clarence E. Drum - USA
 1387. Kenneth von Gunden - USA
 1388. Louis Yannetti - USA
 1389. Jim Mathenia - USA
 1390. William D. Roberts - USA
 1391. Gordan A. Tift, Jr. - USA
 1392. David C. Thewlis - USA
 1393. Ardis Waters - USA
 1394. Mitchell L. G. Markovitz - USA
 1395. Steven Nelson - USA
 1396. Stasia Spade - USA
 1397. Guest of S. Spade - USA
 1398. John Knighton - USA
 1399. Todd Brunner - USA
 1400. Michael Levin - USA
 1401. Bill Burns - USA
 1402. Mike Derrickson - USA
 1403. Arthur Jean Cox - USA
 1404. Linda Schad - USA
 1405. Neil Rest - USA
 1406. Mrs. Nancy Berkman - USA
 2001. Richard B. Sims - USA

Oranjestad NETHERLANDS ANTILLES
 ARUBA NEDERLANDSE ANTILLEN
 Willemstad CURACAO
 BONAIRE
 Kralendijk

UTOPIISCHE ROMANE *Science Fiction*

TRANSLATIONS

The First Word

and

The Last Cry

in

GERMAN

FRENCH

POLISH

ESPERANTO

ciencia ficción y fantasía

St Francis in '75

A LITERATURA DE FICÇÃO CIENTÍFICA

Stanislaw Lem's THE INVINCIBLE* and MEMOIRS FOUND IN A BATHTUB; the Strugatzki brothers' IT'S HARD TO BE A GOD*; PERRY RHODAN: 30 novels to date!*; TARZAN THE GERMAN-EATER*

*WENDAYNE ACKERMAN

Christine Rose

Sig Wahrman

FJAckerman

For Ace Books, Bob Hodes (Burroughs Inc.), Darrell Richardson, Philip José Farmer, Herder & Herder, Nash Books.

ACKERMAN TRANSLATION AGENCY

{213} 652-6482

915 SO. SHERBOURNE DR.

LOS ANGELES/CA 90035

FORREST J ACKERMAN

THE
DENVER AREA
SCIENCE FICTION
ASSOCIATION

presents

MILEHICON 4

OCTOBER 21-22

SHERATON INN

Art Exhibit
fans

HUCKSTERS

SF parties

fans

AWARDS

LUNCHEON

Write to:

JUDITH BROWNLEE

1556 DETROIT, #1

DENVER, COLO. 80206

MOVIES

U
FILMS

TAPES

I
M

RECORDS

D
SLIDES

A

Auctions

Writing

Contest

discussions

WAR

panels

fans

GAMES

Toastmaster:

BOB VARDEMAN

Writing Contest Judge:

ED BRYANT

MYTHLORE

a journal of
FANTASY
MYTH
IMAGINATION

Mythlore is the literary journal of The Mythopoeic Society. Although its basic interest is in the works of the three British authors: J.R.R. Tolkien, C.S. Lewis, and Charles Williams, it has a wide interest in the whole genre of fantasy literature. Mythlore features articles, reviews of books and fanzines, a letter column, editorials, and highly praised artwork. The Tolkien Journal has merged with Mythlore this year, thus making its circulation over 1300. Mythlore has steadily improved graphically, since it began publication in January of 1969, and will continue to do so.

Subscriptions are four issues for \$3.50. Single issues are \$1 each. Available back issues, numbers 5, 6, 7, & 8 are \$1 each. Numbers 1, 2, 3, & 4 are currently out of print. Foreign subscribers may find sending International Money Orders the most convenient way of transferring funds. Write to Mythlore c/o The Mythopoeic Society

**Box 24150
Los Angeles, Ca. 90034**

L.A.Con Membership as of August 1, 1972

WE'RE RELEASING OUR

NEW!

PHANTOMS AND FANCIES

New book of poems by L. Sprague de Camp with 5 interiors and a color jacket by Tim Kirk. Clothbound, limited, numbered edition, \$5.00.

NEW!

ASIMOV ANALYZED

Why is Asimov one of America's favorite writers? Here's Neil Goble's answer—in a way no writer has ever been analyzed before. Cloth, d/w by Joe Wehrle, \$5.95.

NEW!

THE CONAN GRIMOIRE

Over 250 more pages of articles and artwork by practically everyone in swords and sorcery, edited by L. Sprague de Camp and George Scithers. Jacket by Wrightson. Cloth, \$6.95.

NEW!

THE FANTASTIC ART OF CLARK ASHTON SMITH

First and only collection of photos of a great deal of Smith's carvings and some of his drawings and paintings, tracked down in private collections by Dennis Rickard. A must book for all fans of the weird. Introduction by Gahan Wilson. Paper, \$3.50.

NEW!

THE REVISED H. P. LOVECRAFT BIBLIOGRAPHY

Mark Owings totally revises, corrects, and updates the definitive 1965 Chalker bibliography done for Arkham House. Essential to all HPL fans and collectors. Paper only, \$3.50.

NEW LINE AT LACON!

BACK IN PRINT!

A GUIDE TO MIDDLE-EARTH, by Robert Foster.

"The ultimate Tolkien reference" is back! Over 5,000 copies of this essential dictionary and concordance to Middle-earth have been sold. Tim Kirk full-color wraparound jacket, cloth, \$6.95.

LATE FALL

H. G. WELLS: CRITIC OF PROGRESS, by Jack Williamson.

A master of SF and fantasy probes the ideas on progress of the father of modern SF, primarily covering Wells' SF novels and shorter works. Cloth, November, \$5.95.

THE WORLDS OF CLARK ASHTON SMITH, ed. by. C. K. Wolfe

The miscellaneous prose and criticism of CAS appears here for the first time in over 30 years. Totally unavailable elsewhere, and fascinating reading by a master of fantasy. Paper only, November, \$3.50.

VERY LIMITED SUPPLY

DRAGONS AND NIGHTMARES, by Robert Bloch.

IS THE DEVIL A GENTLEMAN? by Seabury Quinn.

YOU'RE INVITED . . . !

to visit us in the Huckster's Room at LACON—
or see Jack Chalker at the con—
or pick up our free catalog—
or all three—write:

THE MIRAGE PRESS

Dept. WC

5111 Liberty Heights Ave.

Baltimore, Maryland 21207 U.S.A.

THIS IS A HARD-SEL AD. FOR

AUS TRA LIAL Nº 75

MEMBERSHIP

A

183 Douglas Abe
800 Kiyomi Abe
682 Dean S. Abel
1308 Sam Abelar
219 Forrest J Ackerman
220 Wendayne Ackerman
279 Terry Adamski
538 Adelaide University
SF Association
928 Tom Adler
1110 John Agren
1109 Kathryn Ahern
1284 David Ainsworth
1175 Eileen Aitken
835 Hideshi Akimoto
34 Daniel Alderson
507 James D. Allan
722 James K. Allard
408 David Allen
762 Clifford Amos
907 Mrs. Vary Amos
155 Astrid Anderson
61 Dave Anderson
1061 Evan Anderson
1059 Gary Anderson
733 Jerry Anderson
154 Karen Anderson
492 Kay Anderson
959 Kristine Anderson
1060 Maura Anderson
258 Paul Anderson
153 Poul Anderson
108 Susan Anderson
980 Thomas Wm. Anderson II
1264 William R. Anderson
345 Leif Anderson
491 Frank Andrasovsky
1189 Bill Andresen
672 John W. Andrews
445 Ronald Andrukitis
1158 Anonymous
694 Fred Apotowski
544 Jeffrey N. Appelbaum
62 Crayden Arcand
708 Fred W. Arnold
926 Richard B. Arnold
709 Sandra W. Arnold
520 Lynne Aronson
521 Mark J. Arouson
678 David Asimov
99 Thea Molly Auler
307 Alicia Austin
257 Australian Tolkien
Society

B

604 Alan S. Babcock
218 Scratch Bacharach
774 Douglas A. Bache
524 Phryne Bacon
511 Mike Bailey
1122 William Bainbridge
637 Bruce Baker
1203 Scott Baker
1374 William M. Baker
1240 William C. Bakewell

867 Betty Ballantine
868 Ian Ballantine
657 Heinrich Banemann
270 John Bangsund
921 Pierre Barbet
922 Mme. Pierre Barbet
895 Diane Barbour
861 Larry Barnes
789 Dan Barnett
12 George Barr
109 Frank W. Barron
377 Richard D. Bartucci
1349 Frederick Bastanchury
1348 Linda Bastanchury
156 Gianfranco Battisti
1183 Helen Bautista
1055 Frederic Baylot
1191 Greg Bear
1249 Karen Beban
1250 Richard W. Beban
234 Claire Beck
615 Henry C. Beck
614 Martha Beck
304 Eileen Becker
1008 Carol Bedoian
476 William R. Beeman
1160 Doris M. Beetem
1159 Rose Beetem
937 SP/5 Lynn Behrns
509 Ronald Bekkers
675 Stuart Belknap
935 Andy Benavente
292 Greg Benford
976 Jim Benford
944 Harry Bennett
467 Elizabeth A. Berg
466 Phyllis K. Berg
465 William B. Berg
1406 Mrs. Nancy Berkman
525 Jean Berman
412 Ruth Berman
876 Michel Bernard
1333 David R. Bernat
447 Gary Bernstein
1044 Timothy Berta
495 Alfio Bertoni
306 Hal Bertram
1080 Tom Beza
1238 Edward E. Bielfeldt
1131 Audrey L. Bilker
227 Harvey L. Bilker
547 Sheryl Birkhead
110 Dainis Bisenieks
721 Henry Bitman
1360 Jim Blanchard
1359 Mrs. Kay Blanchard
942 Karen Blank
348 John Blattman
1005 Francia Blaye
553 Eleanor Bloch
552 Robert Bloch
63 Don Blyly
459 John Boardman
460 Perdita Boardman
31 Jean Bogert
1072 Bruce Bohannan
902 Ted Bohus
1247 Harriet F. Bond
1246 Paul Bond
1372 Paul Bonnell
238 India May Boone
100 Mario B. Bosnyak
455 Ron Bouds
1049 Lester G. Boutillier
444 Ben Bova
318 D. Ann Bowen

1156 Marjorie E. Bowers
1157 William Bowers
568 Robert Bowie-Reed
1041 Charlotte Boynton
882 R. Hozzetto
1362 Mark E. Braden
390 Mike Bradley
290 C. A. Brainard
1171 Brian Brakeman
1070 Jane Bramel
403 Fred Brammer
679 Richard Brandshaft
263 John Breden
1378 Mayer Branner
363 Paul Brichta
446 Greg Bridges
241 Robert E. Briney
887 Fred Bronson
64 Cuyler W. Brooks
251 Cuyler W. Brooks, Jr.
1369 Mary Ann Brooks
194 Richard A. Brooks
648 Bill Brown
203 Charles N. Brown
204 Dena C. Brown
908 Gary Brown
1236 Gerald J. Brown
893 Gregory D. Brown
781 Hilary B. Brown
1138 J. C. Brown
1237 Lawrence A. Brown
677 Mace Brown
892 Margaret H. Brown
1035 Robert L. Brown
1036 Sharon Brown
111 Tracie Brown
190 V. C. Brown
698 Judith Brownlee
1399 Todd Brunner
683 Ed Bryant
302 Routh Bryant III
158 Ginger Buchanan
425 Robert W. Buechley
1054 David R. Bunch
291 William Bunker
1351 John A. Burchfield
705 Brian L. Burley
706 Sherna Burley
1401 Bill Burns
47 Stanford Burns
988 Elinor Busby
987 F. M. Busby
701 Julie Bushman
331 Kathy Bushman
66 Linda Bushyager
67 Ron Bushyager

C

913 Alberto Cacciari
1099 Gary Calhoun
771 Jack Calvert
1046 Donna Camp
912 Ivo Campanini
268 James A. Campbell
1182 Patricia J. Campbell
1256 Catherine Canfield
713 Grant Canfield
68 Mara Canning
1163 Leonore Cannon
1241 Raymond Casasio
284 Mary Ann Cappa
1257 Rev. David F. Carldon

REFERENCE GUIDE

to

FANTASTIC FILMS

Compiled by

Walt Lee

COVER BY GEORGE BARR

RARE STILLS

The Reference Guide is being published in three volumes. Vol. I is now available. Check the Combined Book Exhibit on the 12th floor.

For information on significant prepublication discounts, send a self-addressed, stamped envelope to:

Walt Lee
Post Office Box 66273
Los Angeles, CA 90066

1320 Jim Carleton
1235 Larry Carmody
872 Carol Carr
205 Gerald Carr
871 Terry Carr
748 Grant Carrington
676 Larry E. Carroll
1135 Laura Carvallo
726 Susan Casper
829 Ann E. Cass
920 Phil Castora
1073 Roberto Catanzaro
232 John M. Cawley, Jr.
602 Jim Cavithorn
159 Caz Cazedessus
160 Mary Cazedessus
497 CCSF ITALY
359 Joe Celko
1262 Greg Chalfin
57 Jack Chalker
1004 John Chalmers
1318 David Chamberlain
419 Ann L. Chancellor
325 Marilyn Chase
69 Douglas Cheshire
283 Cliveden Chew
847 Yoshihiro Chiba
1105 Miriam Chown
635 Paula Christ
662 Carole Christian
272 Joe R. Christopher
946 Charles W. Christy, Jr.
226 Clive Church
1104 Fran Ciraolo
1276 Jaff Clark
1291 Gale Claypool
1097 Susan Clejan
20 Hal Clement
420 Patricia J. Clifton
543 T. W. Cobb
1114 Jeanne Cochrane
1113 William E. Cochrane
529 Norman Codner
647 Eli Cohen
9 Sanford J. Cohen
252 Robert Colby
112 Sid Coleman
870 Robert D. Coleman, II
869 Robert D. Coleman, Sr.
897 Collectors Book Store
223 J. Collette
1272 Wally Conger
1273 Guest of Wally Conger
1380 Pat Conner
326 Ed Connor
494 Mirilla Constatini
753 William C. Cool
1255 D. L. Corbett
1021 Rita Coriell
1020 Vern Coriell
1290 Harry Cornelissen
734 Jay Cornell, Jr.
231 Perri Corrick
230 J. A. Corrick III
101 Gian Paolo Cossato
609 John H. Costello
735 Leigh Couch
737 Michael Couch
736 Norbert Couch
865 James Coughlin, Jr.
1048 Bruce Coulson
4 Juanita Coulson
3 Robert Coulson
371 Georges Coune
608 Bill Counts
1329 Karen Courtenay
1083 Arthur Byron Cover, II
1403 Arthur Jean Cox
1018 Paul Crafft
1148 Bill Crawford
225 Paul Crawford
1149 Peggy Crawford
7 Charles A. Crayne
37 Sally Crayne
1230 Compton Crook
754 Richard E. Cross
276 John F. Cullin
1365 Tish Cunningham
610 Bill Curry
915 Vittorio Curtoni
385 Charles Cushing
536 Joe Czynski

267 Philip Dalkin
1167 Bruce Dane
1330 Kathy Daniels
221 Richard J. Daniels
206 Peter Darling
1281 Walter J. Daugherty
1294 Richard Davidson
776 Hank Davis
1268 Zane Davis
113 S/Sgt. Al De Bettencourt
531 Aurelio De Grassi
370 Danny De Laet
1336 Dan De Prez
342 Warren De Priest
493 Gian Franco De Turris
990 Beverly De Weese
989 Gene De Weese
273 Terry D. Decker
168 Michael Deckinger
169 Sandra Deckinger
625 Judy-Lynn del Rey
626 Lester del Rey
601 Richard Delap
298 Bill Denholm
Paul V. Denner
791 Anna Jo Denton
790 Frank Denton
1402 Mike Derrickson
1111 Robert Deutsch
1108 Mike Di Genio
207 Jeannie Di Modica
866 Frank C. Diaz
30 Ann Dietz
29 Frank Dietz
1051 Roseanne DiFate
1051 Vincent DiFate
40 Tom Digby
756 William Dixon
376 Michael Dobson
301 Barbara Dodge
1151 Tess Leigh Dodge
952 Morris Scott Dollens
820 Karen Jan Donaldson
1107 Annette W. Donelson
248 Paul R. Dorethy
389 John Douglas
401 Jacqueline Dowell
1314 Karen Doyle
918 Gardiner R. Dozols
249 C. M. Drahan
1090 J. Douglas Dreistadt
1106 John Driscoll
1386 Clarence E. Drum
1385 Mrs. C. E. Drum
1161 Diane Duane
715 Franklin L. Duke
600 Thomas R. Dunlap
1178 William Dutcher
1179 Guest of Wm. Dutcher

170 Donald E. Eastlake
338 Jill L. Eastlake
1117 Jon Eastwood
1118 Nancy Eastwood
1120 Yale F. Edeiken
941 Scott Edelstein
208 Leigh Edmonds
277 Malcolm Edwards
777 Dia Effinger
778 George Alec Effinger
655 Heinz-Jürgen Ehrig
43 Alex Eisenstein
44 Phyllis Eisenstein
906 Dave Elder
157 Marsha Elkin
938 Marjii Ellers
1297 Juliet Ellery
1034 Dolly W. Elliott
769 Melvin E. Elliott
1033 Michael H. Elliott
1283 Harlan Ellison

611 Elves, Gnomes & Little
Men's SF, Chowder, &
Marching Society
237 Dick Emanuel
970 Yutaka Emoto
375 Joan Ensley
114 Mary Ensley
115 Rosemary Ensley
21 Bill Evans
22 Buddie Evans
316 Frances W. Evans
817 Earl Evers
818 Jan Evers

1368 Laury Faber
693 Stephen Fairman
662 Panorama International
579 Christina Farley
578 James K. Farley
930 Bette Farmer
649 Philip José Farmer
171 Douglas Faunt, Jr.
320 Gregory P. Feeley
172 Keven Feichtinger
473 Theodric Feng
303 Erik Fennel
1346 Eve Feunel
731 Audrey Ferman
732 Ed Ferman
102 Michel Feron
1205 Eddie Ferrell
71 Edward Finkelstein
319 Doug Finley
1096 Jon L. Fiorella
733 Mary Jane Fisher
828 Elizabeth Fishman
982 Don Fitch
508 C. John Fitzsimmons
417 John Flory
72 George P. Flynn
487 Stephen Forrest
572 John Forsythe
1140 Alan Dean Foster
41 Dave Fox
313 Vixen Fox
255 Elizabeth Foyster
198 John Foyster
201 Elaine Frances
463 Mark Frank
73 Donald Franson
745 Bruce A. Fredstrom
334 Jay Freeman
1164 Jill E. Freigher
335 Meade Frierson III
356 Penny Frierson
546 Larry Friesen
175 Alan E. Frisbie
475 Dorothy C. Frisbie
564 Geri Frisbie
563 Paul Frisbie
565 Sarah Frisbie
474 Walter E. Frisbie
969 Reiko Fuji
839 Kinzo Fujiwara
838 Tai Fukui
855 Hikoaki Fukunishi
280 Julie M. Funn

74 Edmund F. Galvin
52 Paul Galvin
949 Marc Garfinkel
1184 Todd Garvin
936 Frank Gasperik
787 James W. Gaston
786 William H. Gaston
632 Nathan B. Gavarin
75 Richard E. Geis
1289 Rick Gellman
1242 Brian Gerheim
1173 Frank Gerheim
161 David Gerold
1056 Jan Geyssen
1232 Catherine Giacobbe
1074 John Gieseke

GOOD S.F. IN COMIC ART FORM?

YES!

FROM
FRANCE JAPAN SPAIN
AND OTHER COUNTRIES

GRAPHIC STORY BOOKSHOP
P. O. Box 2053
Culver City, California 90230

336 Mrs. Marjorie Gilbert
341 Michael Gilbert
70 Sheila Gilbert
940 Mel Gilden
449 Judy Gili
448 Peter Gili
352 Alan Gille
1383 Alan Gillen
1384 Sue Gillen
253 Bruce Gillespie
1155 Barry Gilliam
532 Piero Giorgi
1282 Dian Girard
461 Karina Girsadansky
1288 Joseph C. Glennon
934 Gloria M. Glick
470 Mike Glicksohn
471 Susan Glicksohn
1188 Frances S. Glidden
651 Jeff Gluckson
593 Don Glut
684 Michael Glycer
38 Barry Gold
1037 Horace L. Gold
39 Lee Gold
1038 Muriel N. Gold
1292 Hal Goldblatt
1002 Mark Goldenberg
76 Stephen Goldin
78 Ralph Goldsmith
1239 Gary B. Goldstein
505 Steven L. Goldstein
344 Julian Gomez
116 Wally Gonsler
697 Bonnie Sue Goodknight
696 Glen Goodknight
616 Dan Goodman
542 Frank Gordon
1001 Sherry Gottlieb
864 Claire E. Graham
826 Ron Graham
79 Steve Grandi
23 Lewis Grant
1134 Esther Grassian
594 Linda Gray
1353 Louis Elmer Gray
654 Richard Gray
349 Norma C. Green
599 Roland J. Green
606 Bob Greenberg
947 G. S. Greene
948 Patricia Ann Greene
1098 Bern Greening
886 Mrs. Rhondi Greening
209 Ted Greenstone
485 Stephen Gregg
80 Norman Grenzke
323 Jenny Griffin
346 David Grigg
656 Bernhard Groth
1062 Rev. Richard Gruen
881 Robert L. Guenther
365 John Guidry
367 Jacques Guidot, Jr.
421 James Gunn
663 Gypsy Post

h

285 Guy Haas
803 Masahiko Hagiwara
315 Alice Haldeman
81 Gay Haldeman
314 J. C. Haldeman II
1123 Joe W. Haldeman
943 Lorena Haldeman
406 Dave Halterman
1253 Daphne Ann Hamilton
1296 David Hamlin
397 Ron Hamlin
1295andra Hamlin
994 S. D. Hammond
535 Carey Handfield
909 Darline Haney
681 Hilda Hannifen
680 Owen M. Hannifen
628 Jim Hansen
627 Penny Hansen
1304 Bruce Hanson
1305 Pamela Hanson
162 Phillip Harbottle

254 Lee Harding
1332 Alison Harlow
1017 Theresa Harned
186 Jack Harness
700 Rosalind A. Harper
117 Harold Harrigan
666 Harry Harrison
337 Richard Harter
380 David G. Hartwell
118 Paul Harwitz
1053 Gustaf Hasford
836 Yasuo Hashimoto
364 Fred Haskell
1172 Richard Haskell
1069 David John Hastie
1100 John G. Hata
773 John S. Hatch
873 Jeff Haverlah
468 Marilyn R. Hawkes
854 Hidenaga Hayakawa
853 Naomasa Hayashi
382 Arthur Hayes
1058 Ray Q. Hayes
324 Karen Hedlund
1003 Charlotte E. Heilmann
163 Hans-Werner Heinrichs
1077 Gary Helland
775 Stu Hellingier
541 Louis Hendrick
1280 Tina Hensel
702 Bev Herbert
703 Frank Herbert
739 Janet P. Herkert
738 Paul G. Herkert
979 Doug Herring
1045 Helen J. Heumann
527 Rusty Hevelin
1024 Gerald L. Hewett
1025 Gerald R. Hewett
1145 Andrea Heydt
1143 Dorothy Heydt
1144 Marie Heydt
1142 Wilson H. Heydt
792 Karen Hibb
1263 Cathy Hill
1356 Lynn Hilton
1146 Nieson Himmel
856 Yoshikazu Hirose
686 James Hirsh
687 Kathryn Hirsh
972 Kiyotaka Hiruma
917 James E. Hitt, Jr.
343 Carol Hoag
366 Norman Hochberg
152 Gary D. Hoff
1174 Ernest Hogan
483 Rose M. Hogue
173 Ronald F. Holik
503 Flieg Hollander
185 Jim Hollander
504 Lynn Hollander
200 Pat Hollander
184 Robert Hollander
278 John-Henri Holmberg
1087 Chris Holmes
995 J. Eric Holmes
1086 Jeff Holmes
1177 William Hopkins
823 Cy Nord
743 Richard A. Horlick
841 Kaoru Hoshino
618 John Howard
418 Gordon Huber
884 Lesley T. Hudson
245 Terry Hughes
510 C. M. Hulzer
1102 David G. Hulan
1052 Bill Hunt
723 Michael E. Hurley
863 Steve Hust
289 Barbara Hyde

I

665 I.N.C.O.S. Berlin
178 Carol Pruitt Ing
339 Wendell Ing
605 Scott M. Ingalls
478 Pet Insulander
119 Mark Irwin
567 John R. Isaac

340 Fred Isaacs
353 Tony Isabella
808 Yuichi Ishimaru
322 Janet Izuno

J

396 Jerry Jacks
747 Al Jackson
1260 Charlie Jackson
394 Fred Jackson
652 Jane Jackson
1212 Thomas Jackson
730 Janice Jacobson
1248 Susanna R. Jacobson
779 Pauline F. Jadick
624 Edith Jakobsson
623 Ejler Jakobsson
381 Ben Jason
368 David Jave
1366 Greg Jein
199 Gregory Jein
1197 Michael A. A. Jensen
571 George C. Johnson
120 Robin E. R. Johnson
489 B. A. Johnstone
986 Ted Johnstone
1119 Dorothy Jones
427 Eddie Jones
312 Wayne H. Jones
923 Jan Jonsson
1082 James A. Juracic

K

1152 Brad Kachaturian
164 Manfred Kage
1147 Devin Kaiser
328 G. Kaku
718 Asenath Kalson
961 Kaori Kaneda
846 Toshihide Kashiwagi
843 Yoshiaki Kashiwagi
612 Keith G. Kato
392 Arnie Katz
393 Joyce Katz
963 Yasutoshi Kawamoto
1071 Maureen Keating
889 Ben Keifer
890 Margaret Keifer
704 Donald G. Keller
1076 Fred Kellogg
1199 Earl Kemp
1200 Nancy Kemp
939 Wanda Jean Kendall
210 Margaret W. Kennedy
422 Michael B. Kennedy
211 Pat Kennedy
993 Deborah Kenworthy
974 Paul R. Keske
William R. Keyes
707 Geoff Kidd
1259 Jerry Kidd
757 Virginia Kidd
1352 Terry Lee King
58 Tim Kirk
121 Mel Kiozar
1341 Joseph A. Knight
1398 John Knight
1398 Gail Knuth
224 Irvin Koch
1379 Deborah Kogan
1009 Jay Konigsberg
577 Samuel Edw. Konkin III
850 Kiroshi Konno
964 Kumiko Konuma
1026 H. C. Kooman
1299 Mark Kortnik
695 Victor Kouratowsky
591 Anita-Necdet Kovalick
410 Ed Krieg
1010 Arline E. Kriecher
1270 Ken Krueger
1271 Pat Krueger
1357 Paul Krumm
195 Judy Krupp
196 Roy Krupp
191 Klaus Dieter Kunze

**Poul Anderson
Isaac Asimov
Howard Berk
John Boyd
Arthur C. Clarke
Hal Clement
Lester del Rey
Daniel F. Galouye
Robert Heinlein
Frank Herbert
Colin Kapp
Damon Knight
Fritz Leiber
William F. Nolan
Chad Oliver
Bob Shaw
Robert Silverberg
Theodore Sturgeon
Kurt Vonnegut, Jr.
Donald A. Wollheim**

**Piers Anthony
Jim Ballard
James Blish
A. J. Budrys
Richard Cowper
Samuel R. Delany
Philip K. Dick
Joseph Green
Zenna Henderson
William Hjortsberg
Vincent King
Ursula Le Guin
Larry Niven
Andre Norton
Frederik Pohl
Robert Sheckley
Clifford Simak
Wilson Tucker
Gene Wolfe
Roger Zelazny**

GOLLANCZ

1165 Michael Kurland
1063 Katherine I. Kurtz
27 David A. Kyle
1141 Richard Kyle
28 Ruth Kyle

L

929 Alana La Rosa
766 R. A. Lafferty
1168 Richard Laib
1169 Susan Laib
1031 Sherry Laing
526 Jin Landau
1103 James Langdell
1367 Kerstin H. Lange
83 Devra Langsam
997 Douglas C. Lans
378 Jerry Lapidus
512 Stephen Larue
619 Floyd J. Lasley, Jr.
620 Stephen R. Lasley
433 Ron Lasner
1027 W. D. Lassmann
295 Deedee Lavender
294 Roy Lavender
631 Carol L. Lee
513 P. E. Lee
951 Melvin F. Lee
197 Walter W. Lee, Jr.
950 Ursula K. LeGuin
690 Dale I. Leifeste
661 Hans Leimbeck
598 Mark Leinonen
1210 Howard Leker
1211 Lary Leker
1208 Jene Paul Lemieux
699 Fred Lerner
740 Maureen Leshendok
689 Robert A. Leung
1252 Jeffrey H. Levin
1400 Michael Levin
1064 Nancy Lee Levy
239 Al Lewis
55 Anthony Lewis
358 Henry Lewis
240 Linda Lewis
56 Sue Lewis
1302 Cy Lichtman
1303 Eve Lichtman
411 Paula Lieberman
583 Walt Liebscher
500 Gregg C. Lien
566 Guy H. Lillian III
182 William Linden
477 Mats Linder
266 Daryl Lindquist
212 Eric Lindsay
644 Ethel Lindsay
202 Tom Locke
767 William R. Lomax
499 Renzo Loris
720 Los Angeles Comic Book
Company
84 Los Angeles Science
Fantasy Society, Inc.
729 Arta Lynn Lowe
728 Bill Lowe
332 President, LRCBC+DS
333 Vice-President, LRCBC+DS
688 Robert S. Lund
586 William R. Lund
53 Don Lundry
54 Grace Lundry
85 Hank Luttrell
189 Leslieh Luttrell
372 Bradford Lyau
799 Carol Lynn
1316 Michael Lyons
1317 Sandra Lyons

M

122 Peter Mabey
977 Aubrey MacDermott
978 Beatrice MacDermott
590 Laurie MacDonald
815 J. Brent MacLean

193 Spike Macphee
1275 Janice Magee
86 Bea Mahaffey
1245 Mary D. Malamuth
1244 Philip B. Malamuth
123 Johan Malmberg
1251 Adrienne Marcus
1373 Paul Marcus
1065 Richard Markell
1394 Mitchell L. G. Markovitz
458 Donald D. Markstein
1193 Bill Marsh
1194 Mary Marsh
1068 Robert C. Marshall
1186 Perry Martin
862 Adrienne Martine
874 Anita Mashman
213 Gary Mason
780 Thomas Matalis
674 Michael V. Matheis
1389 Jim Mathenia
1198 Philip Matricardi
849 Motoko Matsumura
613 Gary S. Mattingly
885 J. Graham Maughan
1298 Allen Mauzy
1371 Simon Maxwell
569 Geoffrey Mayer
570 Guest of Geoffrey Mayer
673 Peter Mayer
260 Roman Mazurak
1133 Pilar McAdam
5 Anne McCaffrey
1207 Darlene McClain
1225 Mike McClain
1187 Pat McCraw
751 Ann McCutchen
750 R. Terry McCutchen
797 Craig R. McDonough
287 Patricia McDown
286 Phillip McDown
603 Seth McEvoy
640 Donald R. McGary
642 Donna McGary
641 Jeanette McGary
1115 John McGeehan
1116 Tom McGeehan
639 Julie McGown
1327 Tom McGrew
300 Mike McInerney
469 Vandell McIntyre
350 Jock McKenna
242 Bill McLean
1112 James E. McLeod
1286 Joanne McMahon
1342 Robert McMinin
1081 Rosalie McVicar
87 Banks Mebane
596 Loren Meech
597 Shirley Meech
259 Melbourne SF Club
825 Melbourne University SF
Association
813 Archie Mercer
814 Beryl Mercer
124 Lee Merrell
716 Sandy Meschkow
436 Ed Meskys
1170 Melissa Michaels
621 Sandra Miesel
88 John L. Millard
174 Randall G. Millen
17 A. Watson Miller
45 Craig Miller
755 Richard D. Miller
18 Sue Miller
423 Sunny Miller
760 Tique Miller
560 Craig Mills
484 Joseph Paul Minne
288 Cathy Minner
788 Lafcadio Hiroku
103 Gianluigi Missiaja
1092 George Mitchell
1258 Glenn Mitchell
834 Yuko Miyajima
852 Yoshinori Miyazaki
809 Kenichiro Mizokuni
424 Dave Moberly
243 Harold Moellendick
35 June Moffatt
14 Len Moffatt
62 Monash University Science
Fiction Association

1126 Richard M. Monfort
89 Gordon Monson
496 Gianni Montanari
763 Thomas W. Montgomery
768 William Montgue
1293 Rae Monitor
125 Gregory E. Moore
992 Roy Moore
1261 Therri Moore
439 Reece Morehead
1243 Alan C. Morgan
801 Kazuo Morimoto
783 David Morrison
1094 Mary Morse
415 Chris Moskovitz
414 Sam Moskovitz
1381 William Muhr
104 Phillip C. Muldooney
517 James G. Mulé, Jr.
311 Mark Munler
671 Leslie Mundy
1130 Ron Murillo
770 Kevin Murphy
638 Mythopoieic Society

N

388 Nancy Nagel
250 Timothy M. Nagle
894 Ken Nahigian
1075 Ida Najon
848 Yumi Nakamichi
851 Osamu Nakane
437 NFFF
1269 D. Navari
432 Dave Nea
967 Sachio Negishi
1361 Albert Nekimken
233 Douglas O. Nelson
1228 Jerome Nelson
1395 Steven Nelson
387 David Nesius
335 New England Science
Fiction Association
518 New Orleans Science
Fiction Association
214 Dr. Tom Newlyn
297 Lois Newman
235 Bruce Newrock
236 Florence Newrock
784 Lin Nielsen
785 Tina Nielsen
296 Virgil Niter
990 Larry Niven
91 Marilyn Niven
840 Harutsugu Noguchi
588 Mike Nolan
714 Roger W. Norris
457 Lynne Norwood
19 Rick Norwood
269 The Nova Mob
1375 Carol Nussbaum

O

165 Michael T. O'Brien
92 Ruth E. O'Rourke
1154 D. Peter Ogden
1223 Edith Ogutach
805 Etsuro Ohashi
962 Kayoko Ohata
1306 Jerry Ohlinger
983 Mary B. Ohlson
984 Nils P. Ohlson
126 Frank C. Olbris
933 Margaret Oliver
1202 Doug Olsen
650 Mark L. Olson
404 Thaddeus Olszewski
1350 Charles Olynky
667 Kosei Ono
629 Robert Osband
633 Ben Osband
247 Mark Ostrings

P

910 Fabio Pagan
903 Susan Palermo
391 Cory Panshin
540 Dr. M. Wayne Parker
812 Ella Parker
443 Sandy Parker
622 Edward Gray Parrot II
1209 Roland H. Parsons
127 Ana Pashinian
8 Fred Patten
744 Ted Pauls
428 Bob Pavlat
429 Peggy Pavlat
905 Carrie Peak
904 Ted Peak
880 Gerald Pearce
879 Joan Pearce
878 Scott Pearce
1323 Durr J. Pearson
1328 Mario Pellarin
916 Rina Pellizzari
6 Bruce E. Pelz
482 Pepperland Bookshop
765 Michael C. Peralta
1139 Elmer Perdue
914 Sandro Pergameno
454 Elaine Perin
453 Wayne Perin
533 Renato Pestriniero
931 Emil Petaja
1128 Betty J. Peters
1129 Rlee H. Peters
1125 Karl T. Pflock
434 John J. Pierce
1340 Renee Pigeon
317 John Piggott
1227 J. E. Pimper
1015 Cheri Pinckard
1016 Rick Pinckard
1012 Terri Pinckard
1011 Tom Pinckard
1013 Vickie Pinckard
1014 Vinnie Pinckard
1166 Doug Pintar
77 Dannie Plachta
409 Dai Platt
2 Carol Pohl
1 Frederik Pohl
130 Rick Pohlman
93 Andrew Porter
956 G. L. Porter
128 Ernst August Püsse
129 Siegrid Püsse
749 Pat Potts
310 John M. Pound
42 Jerry Pournelle
1234 Doris Powell
1233 James Powell
1023 Perry A. Powers
1022 Susan M. Powers
407 Jack Preble
1040 Beverly Presar
131 George W. Price
442 Frank Prieto, Jr.
105 Fredrick Prophet
94 Lawrence Propp
630 Gloria Lee Ptacek

R

945 Mary Ellen Rabogliatti
132 Alan Rachlin
299 Rita Ractliffe
488 Marsha Rader
911 Rocco Ragone
374 John A. Ransom
330 Joan Rapkin
329 Myron Rapkin
985 Clinton R. Rathbun
1180 Randal Rau
1176 Pat Ravitt
16 George *Wms Haybin*
539 Dimitri Razuvayev
898 Beverly Reams
551 J. Michael Reaves
924 Donald A. Reed
653 Lisa Reed
827 R. Reginald
452 Carol Resnick
451 Mike Resnick
1405 Neil Rest
954 Jeanette Reynolds
933 Jack Reynolds
1265 Robert J. Rhodes
1315 Jan Richards
1222 Lawrence S. Rieder
395 Michael Riley
822 Harry Rippon
1089 Carl Robarge
685 Bruce Robbins
1204 D. Carol Roberts
271 Peter Roberts
321 Rachel Roberts
32 Richard J. Roberts
1390 William D. Roberts
955 Scott Robertson
228 Francis X. Robinson, Jr.
399 Frank M. Robinson
1192 Jack Robinson
1137 Les P. Robley
798 Jeff Rockwell
658 Karl-Heinz Rodel
746 Bob Roehm
472 Alva Rogers
133 Ivor Rogers
1355 Marie Romine
1354 Terry Romine
1285 Jock Root
1254 Melvin Rosenberg
1217 Elyse S. Rosenstein
1218 Steven J. Rosenstein
440 A. Joseph Ross
1127 Jerry Ross
435 Milton Rothman
1307 Carrie Roubzer
262 Cedric Rowley
1319 John F. Roy
1339 Ken Rudolph
659 Gerhard Rump
958 Daryle Ann Rumph
957 Jim Rumph
782 J. Edmund Rush
1029 J. J. Russ
1030 Louise N. Russ
135 Florence Russell
134 Samuel D. Russell
215 John Ryan

S

59 John Sadoski
136 Mark Sadoski
900 Art Saba
965 Tohru Saito
384 James Saklad
833 Yoshio Sakurai
265 Alan Sandercock
10 Drew Sanders
337 Glenda Sanders
383 Sue E. Sanderson
741 Richard A. Sandin
559 Richard Sandler
498 Sandra Sandrelli
617 Ben Sano
379 Leland Sapiro
556 Chandra C. Sargent
592 Lyman Tower Sargent
966 Norio Sato
137 Jacques Sauloy
806 Hideharu Sawa
1213 Jerry Saxton
877 Claude Scali
1404 Linda Schad
490 Jeff Schalles
216 Mary Hunter Schaub
430 Steve Scheiber
431 Sue Scheiber
1132 Stuart Schiff
138 Thomas Schilf
1093 Richard Schroeder
1274 Sheen Schumann
1364 Danny Schwartz
1363 Stephen Schwartz
664 Science Fiction Club Berlin
400 George Seithers
293 Clarica Scott
725 Robert Scott
1279 Milton Scritsmier
1084 Michael Seals
927 Lucy Seaman
899 Larry L. Seattles
1190 Kathy Sedwick
968 Hiroshi Sekiguchi
1047 B. Sellers
282 George Senda
1032 Judi Septon
1057 Micheline de Serault
501 Joan Serrano
875 Ted Serrill
166 Richard A. Shagrin
1323 Sandy Shakocius
1042 Nathan Shapiro
1185 M. Kathryn Sheffield
1347 Robert Shepherd
819 Melinda Sherbring
719 M. L. Sherrad
229 T. L. Sherrad
831 Masahiro Shibano
550 Takumi Shibano
810 Hiroku Shinizu
33 Elliot Kay Shorter
360 Joe Siclari
441 Bill Siebert
996 David R. Silva
558 William F. Silver
140 Barbara Silverberg
139 Robert Silverberg

Q

1067 Theodore Quock

**BUDGET
FILMS**

**COMPARE OUR LOW PRICES!
FREE CATALOG!**
16 MM SOUND & SILENT FILMS FOR RENTAL

★ Classic Features ★ Roadrunner & Other Cartoons ★ Serials
★ Classic Comedies ★ Old Time Movies ★ Experimental Films

**BETTY BOOP, FLASH GORDON, W.C. FIELDS,
CHAPLIN, KEATON, KEYSTONE COPS ETC.**

Tel. (213) 660-0187, (213) 660-8000
4590 Santa Monica Blvd., Los Angeles, Calif. 9002

- 795 Eric Simonson
794 Hickey E. Simonson
793 Sheila Simonson
25 Pat Sims
2001 Richard B. Sims
24 Roger Sims
456 Jon Singer
1324 Steven Singer
1325 Guest of Steven Singer
660 Peter Skodzik
1370 Kathleen Sky
727 Ian Slater
1006 John F. Slaven
1007 Wanda J. Slaven
585 Angela S. Smith
1085 Anthony Smith
26 Beresford Smith
692 Bobbie Marie Smith
141 Charles T. Smith
584 Jeffrey D. Smith
95 Laurence C. Smith
1153 Sheryl Smith
816 Lee Smofre
919 Frances Smookler
557 K. M. Smookler
386 Barry Smotroff
36 Rick Sneary
607 Bob Snow
281 Rob Solomon
361 Southern Fandom Confederation
581 Southern Fandom Press Alliance
244 Thomas J. Soyer
1396 Stasia Spade
1397 Guest of Stasia Spade
764 Richard C. Spelman
528 Michael Spence
522 Roy A. Squires
142 Max M. Stalaker
891 Doris M. Standfield
1267 Erica J. Stanley
1266 John W. Stanley
1335 Elaine Stansfield
305 J. Ben Stark
589 J. Ben Stark
1043 Marcia Starke
369 Louis Starchis
549 Hilarie N. Staton
548 Joe T. Staton
274 Dieter Steinseifer
1136 Vera Joy Stephens
1078 Mark M. Stephenson
582 Beth Stevens
176 Milt Stevens
405 David Stever
691 Duane Stice
187 Lyn E. Stice
65 Gale Bunnick Stiles
821 Dennis Stocks
1313 Carol Stockwell
502 Wally Stoelting
143 Debby Stopa
144 Jon Stopa
145 Joni Stopa
464 George Stover
106 Lars Olov Strandberg
177 Erwin S. Strauss
1039 John Sulak
1206 Pat Sullivan
668 Sean K. Summers
844 Kenji Suzuki
1226 Aljo Svoboda
246 Mark A. Swanson
1309 Leland Swigart
11 Leslie Kay Swigart
1310 Orpha Swigart
1311 Robert Swigart
256 The Sydney Science Fiction
Foundation
537 Syncon '72
- 534 Mary Kay Temple
1277 Laurie Terr
742 Judith Tetove
146 Wolfgang Thadevald
1300 Diana Thatcher
1000 Diann Thedford
1392 David C. Thewlis
426 Karel Thole
264 Tony Thomas
516 Donald C. Thompson
48 Earl Thompson
49 Lois Thompson
1376 Richard Thompson
724 Nomi Thorsteinson
96 Celia Tiffany
1391 Gordan A. Tiftt, Jr.
275 Allan Timpe
1331 Chris Tomkins
167 Suzanne Tompkins
1019 James R. Treadwell, P.E.
981 Dana Triese
51 Bjo Trimble
50 John Trimble
858 Bill Trojan
859 Lenore Trojan
1287 Kristina Trott
759 Bob Tucker
562 Frances Tuning
561 William Tuning
179 Leslie J. Turek
636 David Turner
1201 David G. Turner
634 Ev Turner
932 George Turner
373 John Turner
1278 Darthe J. Tuomey
- 1150 Richard U'Ren
832 Hiroyuki Uchida
837 Satoshi Uehara
46 Michael Urban
- 217 Dr. A. J. van der Poorteen
354 Ben van Kervoore
147 Kees van Toorn
555 A. E. van Vogt
554 Mayne van Vogt
481 Pierre Vandenberghie
480 Tanja Vandenberghie
462 Roger Vanous
148 Bob Vardeman
530 Ellen Vartanoff
1088 John E. Vasbinder
717 Olga Vezaris
1214 Joan Vinge
1215 Vernon Vinge
398 Stan Vinson
1387 Kenneth Von Gunden
1101 Rob Voorst
- 149 Katherine V. C. Wadey
150 Robert S. H. Wadey
1338 Larry Waggener
1091 Patricia A. Waite
151 Jacob M. Waldman
1345 Michael Walsh
888 Thomas J. Walsh
188 Anthony D. Ward
222 Michael Ward
1079 Chester L. Ware, Jr.
181 Beverly Warren
13 Bill Warren
842 Nobuo Watanabe
1393 Ardis Waters
824 Colin S. Watson
1382 Ronald Wax
97 Steven Webb
1344 Glynis O. Wein
1343 Len Wein
- 860 Elliot Weinstein
*1312 Ann Weiser
506 George H. Wells
1377 Jerome Wenker
479 Ulf Westblom
1358 Betty B. Whetton
545 Robert J. R. Whitaker
1066 D. White
180 Laurine White
710 Sharon White
1216 Walter A. White
1334 Mel Whitlow
347 Tom Whitmore
362 Andrew Whyte
1224 Daniel Wiener
1337 Diana Wigon
1124 Kathleen Wildman
438 J. R. Williams
107 Jack Williamson
991 Donald Willis
1162 Gus Willmorth
1121 Ruth Willons
1229 Michael Wills
896 Bill Wilson
711 Janet M. Wilson
309 Keith Wilson
308 Maureen Wilson
712 Rick Wilson
580 Robert C. Wilson
523 Thomas Luke Wilson
1221 Alan Winston
796 Joan Winston
1219 Marian P. Winston
1220 Rita Winston
192 Rob Witter
574 Elaine Wojciechowski
575 Lenard Wojciechowski
576 Mike Wojciechowski
1301 Bongo Wolf
351 Lewis Wolkoff
645 Donald A. Wollheim
1028 Elizabeth R. Wollheim
646 Elsie B. Wollheim
960 Raymond B. W. Wong
975 Edward Wood
97 Jo Anne Wood
327 Mike Wood
1181 Sharon Wood
901 Mike Woodin
883 Hal Work
758 Barry G. Workman
261 Bill Wright
1231 Gregory Wright
999 Mark Wright
643 Mark S. Wright
998 Rosco Wright
413 Jacques Wyrts
- 416 Genie Yaffe
925 Benjamin N. Yalow
60 Mike Yampolsky
772 Quinn Yarbro
587 Jeff Yates
1388 Donna Yennetti
802 Kentaro Yokoyama
752 Don York
830 Masaaki Yoshida
857 Yasushi Yoshimura
761 Jack C. Young
- 514 Judy Zelazny
515 Roger Zelazny
1195 Julie Zill
1196 Tim Zill
670 David R. Zimmermann
486 Bernard Zuber
1095 Teny Rule Zuber
- 402 Lou Tabakow
595 Roy Tackett
450 R. Stuart Tait
807 Masahide Takahashi
971 Koshi Takaishi
845 Masahiro Takeuchi
811 Hisataka Tanaka
973 Masashi Taniguchi
1326 John B. Tarnoff
- 402 Lou Tabakow
595 Roy Tackett
450 R. Stuart Tait
807 Masahide Takahashi
971 Koshi Takaishi
845 Masahiro Takeuchi
811 Hisataka Tanaka
973 Masashi Taniguchi
1326 John B. Tarnoff

RIVERSIDE QUARTERLY

--the critical magazine for s-f and fantasy--

WE WERE NUMBER ONE--NOW WE'RE NUMBER TWO!

The Reason:

In the 'literary' chapter of the recent (June '72) S-F Criticism: An Annotated Checklist there were 33 listings from Tom Clareson's fanzine, Extrapolation (write Tom, c/o Wooster College, OH 44691) but only 17 from RQ--which makes them first and us second! (Third was Brian Aldiss' S-F Horizons, which had 10 titles, with also-rans not being listed at all.)

Our Excuse:

Extrap. had several years head-start on RQ. Anyhow, we have three columnists -- Bill Blackbeard, Jim Harmon, Harry Warner (not cited in Checklist)--plus fancy drawings (RQ being currently the only fanzine that's had two Vincent di Fate covers), and unscholarly accounts of things like the Yiddish Mafia and the editor's cohabitation with the Abominable Snowmen.

Recent Endorsements:

- Australia--"Good reading for serious s-f"
(Ron Clarke, Mentor, Autumn '72),
Belgium----"....a real buy"
(Julien Raasveld, Parallax, April '72),
USA-----"....top-notch....highly recommended"
(Michael Shoemaker, WSFA Journal, Nov. '71).

Some Past Contributors:

Jim Blish, Dick Kyle, Fritz Leiber, Sandra Miesel, Sam Moskowitz, Kris Neville, Alexei Panshin, Jack Williamson, Roger Zelazny..

Some Current and Future Articles:

- "Sex and Prudery in H.R. Haggard & Edgar R. Burroughs"
by Dale Mullen, whose "E.R. Burroughs & the Fate Worse than Death" was rated Best in an earlier RQ,
"Science-Fiction as Will & Idea: the World of Alfred Bester"
by Jeff Rignenbach,
"Clichés in the Old Super-Science Story"
Lee Sapiro's agonized look at the Clayton Astounding,
"The Promise of Space: Transformations of a Dream"
Pamela Sargent's discussion of Mailer's Of a Fire on the Moon
"Warlocks and Warriors"
Darrell Schweitzer's critique of the Sword & Sorcery story,
"The Crab Nebula, the Paramecium, & Tolstoy"
Ursula Le Guin's Guest of Honour talk at Vancouver,
"Mythology in Samuel Delany's The Einstein Intersection"
By Stephen Scobie -- to be read along with Sandra Miesel's
"Samuel R. Delany's Use of Myth in Nova," Extrap. XII, 2.

Some RQ Letter-writers:

Poul Anderson, Bill Blackbeard, John Boardman, Robert Bloch, Ray Bradbury, Phil Currie, Philip Jose Farmer, John Foyster, Bruce Gillespie, Eric Lindsay, Barry Malzberg, Andy Offutt, Bob Silverberg, Bill Temple, Ted White, Dr. Fredric Wertham, plus your other best friends and enemies....

Some RQ Limners:

Professionals include Derek Carter, Jim Cawthorne, Vincent di Fate, Jack Gaughan, Harry Habblitz, REG, Charles Schneeman....

Fan artists include Ralph Alfonso, Poul Anderson (the same one), ATOM, Wayne Bourgeois, Cy Chauvin, Rudy der Hagopian, George Jennings, Kevin MacDonnell, Bill Malcolm, Gary Phillips, Mike Scott, William Tiner....

Plus Book and Movie Reviews by:

Jeffrey Anderson, Peter Bernhardt, Joe Christopher, Wayne Connelly, Steven Dimeo, Ted Pauls, Dr. Robert Plank, Lee Sapiro, Pamela Sargent, Stephen Scobie, Darrell Schweitzer, George Zebrowski...

Subscriptions \$2 (four issues) from:

RIVERSIDE QUARTERLY
Box 40 University Station
Regina, Canada

Note: All 18 back issues are either currently available at 60¢ each or--in the case of numbers 6 and 8--scheduled for reprinting (at same price) in September '72.

Special Offer: A \$6 (or larger) order brings you a free copy of H.P. Lovecraft: A Symposium, with Robert Bloch, Arthur Cox, Fritz Leiber, & Sam Russell. No copies of this 2nd edition are available elsewhere at any price.

LASFS

A DAMNED FINE FANZINE.

ALGOL

THIS ISSUE: Alfred Bester Robert Silverberg Ted
White TB Swann Richard Wilson Dick Lupoff

ALGOL 18

I'm not just saying that: a lot of people agree with me. Don Wollheim said, "Read it from cover to cover." Buck Coulson said, "...inspired editing..." Dick Geis said, "A fine zine it is, too!" James Gunn said, "Enjoyed it." And Bill Bowers said, "The best ALGOL in a long time."

That's ALGOL No. 18's cover up there to the right. If you'd like an issue, or a subscription, see Rusty Hevelin in the Huckster Room. 75¢ an issue, four issues for \$3.00.

Remember: those names on the cover are represented by solid, interesting columns and articles. Next issue, out in mid-November, will feature Marion Z. Bradley, Fred Pohl, Ted White, Dick Lupoff and Bob Silverberg. If Rusty's sold out, send your \$3 to: Andrew Porter, P.O. Box 4175, New York N.Y. 10017.

ALGOL: A magazine about Science Fiction.

The problem with having your Progress Report covers illustrated as a story sequence, rather than as unconnected illustrations, is that they come out so far apart that most members don't realize that they do tell a continued story. And also, of course, the more recent members don't get the earliest Reports.

At any rate, after it became obvious that most members didn't realize what Tim Kirk was doing in this series of Progress Report covers, it was decided that they deserved reprinting in this Program Book, so that Tim's work and wit wouldn't go to waste.

As you can see, the 5 covers tell the story of the designing, constructing, victualing, and launching of the good ship Shangri-L.A. (With apologies to William Timlin.) To really appreciate them, though, you should know that Tim's idea was a vestigial remnant of the earliest planning in the movement to bring the Worldcon to Los Angeles in 1972, when it had been tentatively decided to call it Shangri-L.A. Con, rather than the more easily pronounced L.A.Con; and when Tim's otter was going to be our mascot, before it was

decided to use Alicia Austin's stately seraphim instead. But all this is ancient trivia, or possibly the trappings of an alternate-universe Worldcon.

What all this is in aid of is to point out that a lot goes on in the pre-parational and back-stage work in putting on a Worldcon that the attendee never notices. The World Science Fiction Convention is a labor of love, and all of the people who have worked for weeks, months, and in more than a few cases, years to create it have entirely donated their efforts. The Worldcon is run by amateurs, in all senses of that word, and if the most serious thing to go wrong is that the story sequence nature of our Progress Report covers goes unnoticed, we will all give a sigh of relief.

The L.A.Con Committee wants to thank Tim Kirk for his Progress Report covers. It wants to thank Wendy Fletcher for doing the cover for this Program Book. It wants to thank Alicia Austin for designing the L.A.Con emblem that was finally used, and for other art services. It wants to give recognition to all those behind-the-scene people whose work made the 1972 Worldcon a reality: Andy Porter, for aid in contacting publishers to get advertising for this Book; Rick Sneary, for invaluable assistance in arranging our Auction; Don Glut, for his help in the audio-visual area; all the artists who responded to our call for illustrations in appreciation of our Guest-of-Honor; John Brunner, for his convention song; all of the professional authors, editors, and illustrators who agreed to appear on our program; all of the donors of Auction material; all of these people that you see doing the coolie labor jobs of running the Registration desk or helping out in the Art Show or delivering messages; and anybody else that we've just forgotten. WE APPRECIATE YOU ALL!

FROM THE LAND
OF THE DALEKS

WHO?

HELLO,
L.A.CON!

WHO?

DAVE KYLE
BRINGING GREETINGS
FROM RUTH, A.C. & KERRY

WHAT SORT OF MAN READS

Locus?

People who are interested in science fiction. People who write it, people who edit it, and most of all, people who read it.

Every two weeks, **LOCUS**, the newspaper of the science fiction field, brings you up to date information on what's happening in science fiction: news events; lists and reviews of recent and forthcoming books, magazines, and movies; reports on conventions, what authors are doing; market reports; and occasional columns by Jack Gaughan, Bob Tucker, Harry Warner, and others.

LOCUS features artwork by Kelly Freas, Jack Gaughan, Richard Powers, George Barr, Vincent DiFate, Tim Kirk, Grant Canfield, and many others.

LOCUS

WAS AWARDED

THE HUGO

IN 1971

ISAAC ASIMOV - "I never miss an issue."

THEODORE STURGEON - "*Locus* rapidly -- even immediately -- became essential as soon as I discovered it."

JACK WILLIAMSON - "*The* news coverage is full and fair with a notable absence of errors and acrimony."

BOB SILVERBERG - "*Locus* is indispensable."

LOCUS PUBLICATIONS, 3400 ULLQA ST., SAN FRANCISCO CA 94116

☐ \$3.00 FOR 12 ISSUES

☐ \$6.00 FOR 26 ISSUES

NAME _____

STREET _____

CITY _____ STATE _____ ZIP _____

SAN FRANCISCO

1975

WELCOMES YOU!

Be you femme fan, BEM fan, or LEM fan--be you bipped, monopod, or squishopod--San Francisco welcomes you to the seat, armhold, or crawlspace of your choice.

The cosmopolitanly exotic metropolis and internationally beloved hello-there town invites you to spend August 28, 29, 30, 31 and September 1st (We Like To Give You More) of 1975 aloft in the fancy of its heterogenous bosom.

The City That Knows How...

book bargains lush cosmopolitan cuisine love
Bay and sea coast beauty
North Beach fleshly delights Chinatown
film and sword specialty shops The Haight
Japanese Tea Garden The Palace of Fine Arts
Morrison Planetarium Steinhart Aquarium
exotic wares occult paraphernalia
Victorian neighborhoods Creative Anachronism
lively talk colorful people relaxed attitudes
holographic displays local s-f readers
long daylight hours cooling fog benign climate
underground comics Carter's Magic Cellar

Hotel St. Francis:

This voluptuously appointed proposed site for Worldcon '75 throbs in the pulsating food-theatre-book store heart of the City, with each of the 1200-plus guest rooms custom-designed and uniquely individual to avoid motel-like *deja-vu* as you party from one to the other. \$42 million in renovation and additions enhance the traditional Sybaritic splendour.

All rooms naturally contain color television, alarm clocks, and vast reaches of floor space for revelry and what-will-you; 13 automatic elevators function ceaselessly to keep you in touch with fans and the 7 separate facilities purveying strong drink (3 also offer dinner, 4 lunch, and 2 breakfast).

Sampo Productions

The creators of SFCOn 70

And Westercon 24, organizers

Of SFCOn 72 and Westercon 26, Innovators

Of multi-programming for fans, readers, hard

Science enthusiasts, future watchers, and special interest

Groups offer con-goers diverse talents and a

Bedrock of experience for a free-flowing

33rd World Science-Fiction

Convention at S.F. in '75

Committee: Jerry Jacks • Quinn Yarbrow • Hilda Hannifen
Astrid Anderson • Kathy McDermott • Adrienne Martine • Dave
Nee • Jim Thomas • Paul Moslander • Don Simpson • Fred Hollander
George Mitchell • Fred Gottfried • Jay Freeman • Clint Bigglestone
A Sampo Production: 195 Alhambra #9, San Francisco Ca. 94123

6657 LOCUST STREET
KANSAS CITY, MISSOURI 64131

The annual Burroughs Bibliophiles Luncheon meeting and Dum-Dum will be held on Saturday September 2, 1972, at 1:00 PM. Guests of Honor are Berne Hogarth and Bruce (Herman Brix) Bennett. Non-members welcome... see Vern or Rita Coriell for tickets.

from *The Serif Series of Bibliographies and Checklists*

SCIENCE FICTION CRITICISM

An Annotated Checklist, by Thomas D. Clareson. "An excellent introduction to the growing literature on science fiction, this listing cites some 800 books and articles published between 1930 and 1971." *Library Journal* \$7.00

TOLKIEN CRITICISM

An Annotated Checklist, by Richard C. West. A valuable bibliographical guide to writings by and about Tolkien. "Tolkien enthusiasts, students, teachers and librarians will welcome *Tolkien Criticism*." — *Library Journal*. \$4.25

ISAAC ASIMOV

A Checklist of Works Published in the United States, March 1939 - July 1971, by Marjorie M. Miller. A much-needed bibliography of a leading Sci-Fi author, including his articles and general science writings as well as the fiction. Indexed, with a note by Asimov. To be published Fall, 1972. \$4.50

THE KENT STATE UNIVERSITY PRESS

Kent, Ohio 44242

HI! MY NAME IS MISTY, AND YOU CAN SEE MORE OF ME AND THE INCREDIBLE ADVENTURES I HAVE IN MY BRAND NEW BOOK, *MISTY*, AVAILABLE IN OCTOBER. YOU'LL READ AND SEE MY COMPLETE STORY, INCLUDING WORLD WAR I AIRPLANE BATTLES, PREHISTORIC MONSTERS, BIZARRE SCENES IN GOTHIC CASTLES, AND..

MISTY

**AN ADULT FANTASY IN VISUALS
BY JAMES MCQUADE**

MISTY is an exciting new adult fantasy in visuals. It's a full length novel, totally illustrated — and filled with thrilling pages of wild adventure, spine-tingling suspense, intense passion, incredible battles, and strange new worlds ranging from the reaches of space to fathoms beneath the sea!

Join **MISTY** as she battles a totalitarian world for freedom, in a day perhaps not too far in the future.

\$6.50

Hardcover, 9 x 12"

At your
booksellers, or:
SHERBOURNE PRESS,
Dept. SF,
1640 S. La Cienega Blvd.
Los Angeles, CA. 90035
Or use the handy coupon
at the right

Send to: **SHERBOURNE PRESS, Dept. SF,**
1640 S. La Cienega Blvd., Los Angeles, CA. 90035

Gentlemen: Please send me _____ copy(s)
of **MISTY** at \$6.50 each. I enclose _____
☐ cash, ☐ check, ☐ money order. (Sorry,
no COD's.)

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP # _____

California Residents Please Add 5% Sales Tax.

**CENTRO
CULTO-
RI
SCIENCE
FICTION**

CCSF

VENEZIA

1962

1972

OUT-OF-THIS- SCIENCE FICTION

HEINLEIN I WILL FEAR NO EVIL

THE "ORBIT" ANTHOLOGIES edited by DAMON KNIGHT

SIMAK DESTINY DOLL

BERKLEY PUBLISHING CORP.

WORLD FROM BERKLEY!

By the author of *STRANGER IN A STRANGE LAND*,
THE MOON IS A HARSH MISTRESS, *FARNHAM'S
FREEHOLD*, etc.

The famous series of original science fiction stories,
prize-winning—brand-new—not magazine reprints!

By the author of *THE WEREWOLF PRINCIPLE*, *THE
GOBLIN RESERVATION*, *OUT OF THEIR MINDS*,
etc.

200 Madison Avenue • New York, N.Y. 10016

November 24, 25, 26 - 1972

Fantasy Film Fans International

First Annual Science Fiction and Fantasy Film Convention

P.O. Box 74866, Los Angeles, California 90004

FILMCON 1

Special rate through L.A.Con: \$8.00
Sept 6 - Nov 23: \$10.00
at the door: \$15.00

to be held in the AMBASSADOR HOTEL, LOS ANGELES

SCIENCE FICTION GUEST OF HONOR: **GEORGE PAL!**

FilmCon guests include: Ray Bradbury, Carroll Borland, Gene Roddenberry, Jim Danforth, Robert Bloch, Verne Langdon, Ib Melchoir, Leslie Stevens, D.C. Fontana, Kirk Alyn, Nichelle Nichol and many interesting people in the movie-making field: actors, directors, producers, writers, costumers, makeup artists, special effects men, and many more!

There will be a kiddie cartoon room for the youngsters!
 (\$3.00 membership for movie fans under 12 years old)

A NOVELTY FOR CONVENTION BANQUETS! Share a table with the personality of your choice! \$7.50 for a choice of three entrees: fish, turkey or ham. Reserve your table now!

AMATEUR FILM CONTEST!

TV EPISODES!

DEMONSTRATIONS!

PANELS!

AUSTRALIA IN SEVENTY-FIVE

It's a big, wide open country, Australia. An old country, heat-baked, waterless, most of it. Alien.

Despite the facilities available these days to "go see Australia" (as the travel people continually urge us), most Australians have as little idea of the vastness, the strangeness, of the immense island they live on as the first white settlers did, two hundred years back.

By far the majority of Australians — something over ninety percent of them — live in the cities. Two of the cities, Sydney and Melbourne, both down in the southeast corner of the continent, contain something like half of the country's entire population. Between them, 200 miles south of Sydney, 400 miles north of Melbourne, is the national capital, Canberra — one of the fastest-growing cities in the world.

An odd place, Australia. Geographically, it is part of Asia/Oceania. Historically, it is European. The visitor from America or Britain feels at home immediately, and yet there is something about the place that is . . . different.

Edmond Hamilton wrote, after his visit here in 1968:

You start out with a deceptive feeling that it's all just like home, the people and the country, and then all of a sudden you are reminded that this is a faraway and different place. Like the night we came out of Bert Chandler's house and I said, "Ah, there are not so many street lights here, and I can finally get a good look at the southern stars." He pointed and said, "That's Orion, up there." I stared, and then I exclaimed, "But the damn constellation is upside down!"

In the same piece, Ed wrote:

Our all-too-brief stay in Australia left us enchanted with the place. It is the only place we visited (England excepted) that we want to revisit. We have the warmest memories of it, and I imagine that any science-fictionist who goes there will have the same. Scenery is wonderful, but people are the most. And we met with almost the warmest welcome we ever had, from the Australian science fiction community. They gave us some memories we will always cherish.

Which brings me to the two things I want to say here. Australia is a place worth visiting, in itself. (Especially for science fiction writers who are looking for something really different. Cordwainer Smith exploited it a little, but when you see the place and discover some of the Aboriginal folklore, your mind will be reeling with ideas.) In 1975, Australia will be particularly worth visiting, because that is the year Australian sf fans have chosen for their big convention.

I want to make it very clear that in 1975 Australia will be staging the biggest and best convention it has ever attempted. We would like it to be the World Science Fiction Convention for that year — you know that, and you know also that only your vote will decide whether it is or not.

Australian fandom has a pretty long, if relatively undistinguished history. Groups were meeting during the 1930s, and one founded before the war still exists. About twenty years ago the Melbourne Science Fiction Club was founded, and – without benefit of programmes, constitution or office-bearers – has quietly carried on until today it is very likely one of the biggest sf clubs in the world. Not to mention one of the oddest.

Between 1952, when the first Australian sf convention was held, and 1966, when John Foyster organized the Seventh Convention, most Australian fan activity was conducted on a more or less personal level, and there was not a great deal of contact with fans overseas.

Since 1966, there have been ten conventions, and at this stage there are three planned for 1973.

In 1966, there was one regular fanzine published. Today, there are over twenty – not counting the bi-monthly mailings of the Australia & New Zealand Amateur Publishing Association.

In 1966, there was the Melbourne SF Club and the more or less moribund Futurian Society of Sydney. Today, there are something over a dozen groups meeting. That is, groups we know about. We are continually finding new groups which have had no contact with fandom.

Last year Mervyn Binns and Ron Graham started the Space Age Bookshop in Melbourne. It has rapidly become not only by far the best specialist sf shop in Australia, but also one of the best in the world. At last count its mailing list numbered around a thousand Australians, and it is quietly building up a handsome international clientele. To walk into the shop is to take a journey simultaneously into the past and the future. It is the hub of Melbourne fandom, open five and a half days a week – and the Club meets upstairs.

For better or worse, since 1966 Melbourne has become the centre of Australian fandom. For a long time we debated where we should hold our 1975 Convention, but the point we just had to come back to is that Melbourne is where the action is, Melbourne is where most of the fans are. Other cities might be much more interesting as convention sites, but we believe that people who go to conventions go mainly to meet people.

So, we are organizing an Australian convention, in Melbourne. The site is convenient, but despite our deciding on Melbourne we want to make it perfectly clear that this will be an Australian convention, backed by all Australian fans. This is important; for some of them it will cost as much to attend as if they came from overseas.

I did say it was a big country, didn't I?

This year the first Down Under Fan Fund was launched, and the winner was Lesleigh Luttrell, who was Guest of Honour at the Eleventh Australian SF Convention in Sydney. If you can find Lesleigh at LACon, ask her what she thought of Australia and Australian fans.

Also at LACon you might be able to find several honest-to-goodness Australians: Robin Johnson, vice-chairman of the Australia in 75 Committee; Bill Wright, secretary; and maybe others. If you would like to know more about what we are up to, give one of them your name and address and we will make sure you are kept informed.

And if you miss all of them, write to us. We'd love to hear from you. I live in Canberra, but the address is:

JOHN BANGSUND
Chairman
Australia in Seventy-Five Committee
GPO Box 4039
Melbourne 3001 Australia

This advertisement for
AUSTRALIA IN SEVENTY-FIVE
was kindly donated by
Sue Doye (Canberra) John
Blattman (Sydney) John Breden
Leigh Edmonds David Grigg &
Robin Johnson (Melbourne) and
members of ANZAPA

available at last

PILGRIMS THROUGH SPACE AND TIME

by
J.O. Bailey

The original edition of *Pilgrims Through Space and Time* has been a collector's item, out of print too long. Greenwood Press, Inc. has made it available once again in a clothbound edition (\$11.25) and paperbound (\$3.50).

Thomas D. Clareson comments in his foreword, specially prepared for this reprint edition, that *Pilgrims* "is an indispensable book to the student and teacher of science fiction, for no other study has provided so comprehensive an account of the emergence of the genre. It is, in short, at this time *the* intellectual and literary history of the development of science fiction from its origins in seventeenth and eighteenth century literature — amid the utopias and imaginary voyages — to the Second World War.

ORDER NOW

Greenwood Press, Dept. SLA, 51 Riverside Ave., Westport, Conn., 06880

Please send me _____ copies (cloth) _____ copies (paper) of *Pilgrims Through Space and Time*. I have enclosed my check. Greenwood pays the postage.

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

NELSON

Science-Fiction Anthologies

edited by Robert Silverberg

WORLDS OF MAYBE

"What if the Confederacy had won the Civil War? What if Hannibal had not been defeated by the Romans? What would it be like to be able to slip from one time line to another and see the world as it might have been? . . . Devotees of science fiction will enjoy the different approach." —*ALA Booklist*

MIND TO MIND

"This above-average SF anthology is built around the themes of telepathy in its various forms and the other powers of the human mind . . . Such selections as a robot tale by Asimov, James Schmitz' first 'Telezey' story, and an eerie dialogue with an unborn infant by Brain Aldiss make this collection . . . worthwhile." —*Library Journal*

THE SCIENCE FICTION BESTIARY

"This good SF anthology is composed of stories dealing with various kinds of weird and imaginary animals, friendly and not so friendly. The array of authors includes luminaries of the SF world; the mood ranges from light and humorous to spine-tingling. Most of the stories will probably be unfamiliar . . . a worthwhile addition to any collection." —*Library Journal*

BEYOND CONTROL

A young lawyer gets a child's Build-a-Man kit as an accidental gift from four hundred years in the future; a robot is programmed to help a family lose weight . . . and lose it and lose it and lose it; New York City is suddenly cut off from the rest of the world by an impenetrable dome. These are some of the stories in this new anthology which has as its theme machines that go out of control and wreak havoc upon mankind.

\$5.95 each

Order from your bookseller or
Thomas Nelson Inc.
407 Seventh Avenue South
Nashville, Tennessee 37202

NELSON

The Day the Sun Stood Still

Three Original Novellas of Science Fiction

By POUL ANDERSON, GORDON R. DICKSON, and
ROBERT SILVERBERG

FOREWORD BY LESTER DEL REY

Faith wasn't enough. Maybe it should have been, but it wasn't. And when science didn't find any reason to suppose the world was more than atoms and chance, humanity started slipping back into chaos. The world needed a sign — scientific proof, the only sign it could accept — that God lived. Then suddenly, as in biblical times, the sign was there: "... for a day and a night . . . the earth moved not around the Sun, neither did it rotate."

What happened the day the sun stood still?

Three outstanding science-fiction authors explore that theme, probing the reaction of modern man when confronted with a miracle, in three entirely different but equally absorbing stories. In doing so, they answer the question posed by science-fiction master Lester del Rey in his foreword: *What kind of world might exist where the basis of faith is replaced by certain knowledge?*

NOVEMBER SELECTION OF THE SCIENCE FICTION BOOK CLUB
260 pages. \$5.95

Order from your bookseller or
Thomas Nelson Inc.
407 Seventh Avenue South
Nashville, Tennessee 37202

CO CHAIRMEN
JAY & ALICE HALDEMAN
RON BOUNDS VICE CHAIRMAN
BILL EVANS TREASURER TED PAULS SECRETARY

INDEX

to the SCIENCE FICTION MAGAZINES

1951-65 by Erwin Strauss \$8.00

1966-70 by the NESFA \$5.00

both hardbound with listings by
magazine, title, and author plus
a checklist of magazines indexed.

SCRIBBLINGS

by L. Sprague de Camp

A limited edition of numbered copies : \$5.00 each

(the BOSKONE IX Book)

The NOREASCON Program Book \$2.00

Available from :

NEW ENGLAND SCIENCE FICTION ASSOCIATION
BOX G. MIT BRANCH STATION
CAMBRIDGE, MASS. 02139

WORLD SCIENCE FICTION SOCIETY

RULES

UNINC.

ARTICLE 1.01 The World Science Fiction Society is an unincorporated literary society whose functions are: to choose the recipients of the annual Science Fiction Achievement Awards, known as the Hugos; to choose the location for the annual World Science Fiction Convention; and to attend the annual World Science Fiction Convention.

1.02 The membership of the World Science Fiction Society at any time consists of all those who have paid membership dues to the then current convention committee.

1.03 The management and responsibility for all phases of the annual World Science Fiction Convention lies entirely with the convention committee, which acts in its own name, not that of the Society. The convention committee which puts on the convention is, of course, the committee whose bid for selection of its location is accepted by the annual meeting of the Society.

ARTICLE 2.01 The selection of the Science Fiction Achievement Awards, nicknamed Hugos, will be made as follows:

2.02 BEST NOVEL: A science fiction or fantasy story of 40,000 words or more, appearing for the first time during the previous calendar year. Appearance in a prior year makes a story ineligible, except that the author may withdraw a version from consideration if he feels that version is not representative of what he wrote. A story may thus be eligible only once. Publication date, or cover date in the case of a dated magazine, takes precedence over the copyright date. A serial takes its appearance to be the date of the last installment. Individual stories appearing as a series are eligible only as individual stories, and are not eligible taken together under the title of the series. The convention committee may move a story into a more appropriate category if it feels it necessary, provided the story is within 5,000 words of the category limits.

2.03 BEST NOVELLA: Rules as for best novel, with length under 40,000 words and above 17,500 words.

2.04 BEST SHORT STORY: Rules as for best novel, with length under 17,500 words.

2.05 BEST DRAMATIC PRESENTATION: Any production in any medium of dramatized science fiction or fantasy, which has been publicly presented for the first time in its present dramatic form during the previous calendar year. In the case of individual programs presented as a series, each program is individually eligible, but the entire series as a whole is not eligible.

2.06 BEST PROFESSIONAL ARTIST: An illustrator whose work has appeared in the field of professionally published science fiction or fantasy during the previous calendar year.

2.07 BEST PROFESSIONAL MAGAZINE: Any magazine devoted primarily to science fiction or fantasy, which has published four or more issues, at least one issue appearing in the previous calendar year.

2.08 BEST AMATEUR MAGAZINE: Any generally available non-professional magazine devoted to science fiction, fantasy, or related subjects, which has published four or more issues, at least one appearing in the previous calendar year.

2.09 BEST FAN WRITER: [Never officially defined. Our definition on the nomination form follows tradition.]

2.10 BEST FAN ARTIST: An artist or cartoonist whose work has appeared, during the previous calendar year, in magazines of the type defined under Article 2.08. Anyone whose name appears on the final ballot for a given year under the professional artist category will not be eligible for the fan artist award for that year.

2.11 Additional Categories: Not more than two special categories may be created by the convention committee with nomination and final voting to be the same as for any other, permanent categories. The convention committee is not required to create any such categories; they

should be held to a minimum, and those created by one convention committee are not binding on following committees. Awards under those categories will be Science Fiction Achievement Awards or Hugos.

2.12 The name and design shall not be extended to any other award whatsoever.

2.13 No Award: At the discretion of the individual convention committee, if a lack of nominations or final votes in a specific category shows a marked lack of interest in that category on the part of the voters, the award in that category shall be cancelled for that year. In addition, the entry NO AWARD shall be mandatory in each and every category of the Hugos on the final ballot. This applies both to permanent categories and those which the individual convention committees establish on a temporary basis.

2.14 Nominations and Voting: Selection of nominees for the final award voting shall be done by a poll conducted by the convention committee under rules determined by the committee. Final award voting shall be by mail, with ballots sent only to Society members. Final ballots shall include name, signature, address, and membership numbers, to be filled in. Final ballots shall standardize alternatives given in each category to not more than five. Assignment of nominees nominated in more than one category to their proper one and eligibility of nominees shall be determined by the convention committees. Voters shall indicate the order of their preference for nominees in each category.

2.15 Tallying: Counting of all votes shall be the responsibility of the convention committee, which is responsible for all matters concerning awards. In each category votes shall be first tallied by the voters' first choice. In the event no majority vote is then obtained, the nominee placing last will be eliminated and the ballots listing him as first choice redistributed on the basis of the ballots' second listed choice. The process will be repeated until a majority vote winner is obtained.

2.16 No member of the then current convention committee nor any publication closely connected with them shall be eligible for an award.

2.17 The Hugo Award will continue to be standardized as to the design of the rocket ship on the model presently in use. The design of the base is up to each convention committee.

ARTICLE 3.01 Conventions: The Society shall choose the sites for the annual World Science Fiction Conventions two years in advance at a business meeting to be held at an advertised time during each annual World Science Fiction Convention, presided over by the chairman of the then current convention committee, or by someone designated by the committee. The business meeting shall be conducted under *Robert's Rules of Order, Revised*, and such other rules as the then current committee may publish in the program book.

3.02 To assure an equitable distribution of convention sites, the North American continent is divided into three geographical divisions, as follows:

Western Division....New Mexico, Colorado, Wyoming, Montana, Saskatchewan, and states and provinces westward; and Baja California.

Central Division....All Mexico except Baja California, and all states and provinces between the Western Division and the Eastern.

Eastern Division....Florida, Georgia, South Carolina, North Carolina, Virginia, Pennsylvania, New York, Quebec, and states and provinces eastward; also St. Pierre and Miquelon, Bermuda, the Bahamas, and all islands of the Caribbean Sea not previously included in this region, and other islands similarly situated.

3.03 Convention sites shall be rotated among these divisions and the rest of the world in the following order: Western, Central, Eastern beginning in 1973 with the Central division, with any site outside North America eligible to bid for a World Science Fiction Convention in any year. The bids of locations to hold a convention shall only be considered and voted on if they lie within the geographical division whose turn it is; except that the rule of rotation may be set aside by a vote of three-fourths voting, with the provision that in no case except that of sites outside North America may two successive conventions be in the same division. In the event of such setting aside, rotation shall be resumed the following year.

3.04 By bidding, a convention committee promises to abide by this constitution. Proposed date and dues for the next convention must be announced by bidding committees before site selection. Such proposals are subject to modification by the business meeting.

3.05 In the event the Society is without a properly selected location for the next annual convention because of the resignation of the then current convention committee or other cause, the five most recent committee chairmen willing to serve shall be authorized to select the next location for the World Science Fiction Convention.

3.06 Voting for sites of World Science Fiction Conventions shall be limited to members of the current convention who have also paid at least \$2 towards the dues of the convention to be voted upon. Eligible members may vote either by attending the site selection business meeting or by mail. The committee in charge of the convention at which the site is to be chosen shall be responsible for the mechanics of the mail balloting, and they shall be guided in their responsibility by the mechanisms of the various professional societies which regularly hold balloting by mail.

3.07 a. Whenever the Society, meeting in North America, chooses a site outside North America for the coming Worldcon, it shall, at the same meeting, select a site for a separate North American Science Fiction Convention (NASFIC) to be held in the same year.

b. Bidding for the NASFIC shall be open to North American sites defeated in the Worldcon voting, as well as to any other site eligible under the rotation system.

c. Except as otherwise provided, the rules governing the rotation system, voting, and bidding on the Worldcon apply to the choice of site for the NASFIC. The meeting may be recessed in order to permit compliance with Rule 3.06.

3.08 When the Worldcon is held outside North America, if one or more bids for the coming Worldcon are entered for sites outside North America,

a. The Worldcon shall choose among such sites and a site in North America to be chosen by the NASFIC.

b. The NASFIC for that year shall choose a site for the NASFIC two years later in accordance with the rules governing the rotation system, voting, and bidding on the Worldcon.

c. If the Worldcon chooses a site in North America, the coming Worldcon shall be held at the site chosen as the site of the NASFIC for that year.

ARTICLE 4.01 Any change in the rules of the World Science Fiction Society shall take effect no sooner than the end of the convention at which such change is adopted.

4.02 Any proposal to amend the rules of the Society shall require for passage only a majority of all the votes cast on the question, except that a proposal to rescind any such action of the immediately previous business session shall require for passage three-quarters of the votes cast.

4.03 All previous by-laws, constitutions, and resolutions having the effect of by-laws and constitutions of the World Science Fiction Society are revoked.

4.04 The Rules of the World Science Fiction Society as decided in the business meetings shall be printed by the World Science Fiction Convention committee, and distributed with the Hugo nomination ballots, and hopefully printed in the program book.

THE BUSINESS MEETING

THE BUSINESS MEETING of the 30th World Science Fiction Convention will be held Monday, 4 September 1972, at 10:00 a.m. The site of the 1974 World Science Fiction Convention will be selected at a special meeting held Sunday, 3 September 1972, at 10:00 a.m. The meetings will be conducted according to *Robert's Rules of Order, Revised*, as interpreted by the Parliamentarian except where contravened by the following Special Rules:

1. All motions, resolutions, or other items to be presented for a vote of the convention membership at the Monday Business Meeting must be submitted in written form, together with a written second, and received by the Chairmen of the L.A.Con Committee at least eighteen hours prior to that Meeting.
2. All groups planning to make convention bids at the Con Site Selection Session Sunday must declare their intention to bid to the Chairmen of the L.A.Con Committee, in writing, no later than 10:00 a.m., Friday, 1 September 1972. [See BIDDING below for details.]
3. If the Parliamentarian thinks the circumstances warrant it, he may accept (subject to the approval of the Chairmen) motions submitted to him after the deadline but before the opening of the Business Meeting, provided such motions are submitted to him in writing, with written seconds. These motions, if approved by the Committee, will be presented to the Convention after all other business has concluded.
4. Amendments may be submitted from the floor under the following restrictions:
 - 4.1 Amendments must be related to the general aim of the original proposal. "Amendments" that are actually new proposals will be automatically ruled out of order.
 - 4.2 Amendments-to-amendments will be allowed only with the consent of the original amender under the 'originator's consent' clause in *Robert's Rules of Order, Revised*, and will not otherwise be admitted to vote. In short, any amendment offered to a legitimately-submitted proposal will be voted on as offered or as amended with the consent of the amendment's originator only.
5. In all cases, the decision of the Parliamentarian will be final.

BUSINESS SUBMITTED BY PRESS TIME:

The following resolution is proposed by Alex Eisenstein and is seconded by Phyllis Eisenstein, *Resolved*, that the following rule be incorporated as a provision of Articles 2.02, 2.03, 2.04, and 2.05: "A work originally issued in a language other than English shall be eligible only in the year it is first issued in English translation."

DISCUSSION: This rule provides the most equitable conditions possible for competition between English- and foreign-language works; without it, the Hugo electorate will quickly polarize into its constituent linguistic groups, and thus vitiate the popular nature of the awards.

Multilingual literacy is not, after all, a universal fact of life. English-speaking countries probably reflect this condition most severely, but it also largely obtains in continental Europe, mainland Asia, and Japan. Even in fandom, relatively few individuals possess the merest work-a-day knowledge of all the tongues in which original science fiction is produced; much less common is the kind of familiarity that promotes a fine literary comprehension.

Practically speaking, a foreign language work that is not translated into English has very little chance of garnering a Hugo nomination, simply because English-language voters dominate the awards, especially in those years the World Convention remains in North America. Conversely, a translated work generally is not eligible under the current rules, because the year of its translation is seldom the year it was first published. (See Article 2.02.) For example, Stanislaw Lem's Solaris fell into this category in 1971.

Some fans have suggested that fiction honored by Eurocon with its Europa award be allowed to compete for the Hugo. If the Central Committee of Eurocon can arrange for the simultaneous publication of their prize-winners in all the major European languages, then, under the above rule, these stories would be eligible for the Hugo in the year they enjoyed their widest possible audience. However, to otherwise accord them automatic status as Hugo nominees would be contrary to the basic intent of the Hugo awards; for such action would certainly be unjust to those stories that must win their nominations strictly on a popular basis.

=====

The following motion is made by Fred Patten and is seconded by Charles Crayne, Moved, that the definition of BEST FAN WRITER (Art. 2.09) be established as follows: "Any fan whose writing has appeared during the previous calendar year, in magazines of the type defined under Article 2.08."

DISCUSSION: This motion offers a definitive description for the last Hugo category which has not yet been formally defined. It follows the traditional description adopted as a working rule by recent Worldcon Committees on their nomination forms.

=====

The following motion is made by Bjo Trimble and is seconded by Alicia Austin, Moved, that the first sentence of Article 2.10 (BEST FAN ARTIST) be revised to read: "An artist or cartoonist whose work has appeared during the previous calendar year, through publication in magazines of the type defined under Article 2.08 or through other public display."

DISCUSSION: Under the current definition a fan artist can be nominated for a Hugo only on the basis of having had work published in a fanzine during the previous year. In recent years artists have appeared in fandom whose work is not displayed primarily through this medium but through exhibition at Worldcon or regional convention Art Shows or through the publication of personal folios of their artwork. A painting at one of the larger convention Art Shows may be artistically superior to a dozen fanzine sketches, and may be seen, appreciated, and remembered by hundreds of more fans than would ever see the same artist's work in limited-circulation, maybe poorly-reproduced fan magazines. Yet such a painting cannot at the present time be considered as qualifying its artist for a Hugo nomination. This motion would correct this inequity and would bring the Hugo awards more into line with the actual state of artistic creation within fandom today.

SITE SELECTION SESSION

The site for the 1974 (32nd) World Science Fiction Convention will be selected in 1972 at the L.A.Con. Bids will be accepted from any city in the Eastern Division of North America as defined in Art. 3.02 of the Rules of the World Science Fiction Society as given above. At least one member of the bidding group must be a recognized fan. Written notification of intent to bid must be submitted to the L.A.Con Chairmen at least 72 hours before the Site Selection voting session on Sunday 3 September 1972 (i.e. by 10:00 a.m. Thursday 31 August 1972), and preferably as soon as possible. In accord with Article 3.06 of the Rules, voters must have joined the 1974 Worldcon in order to participate in the site selection. Each group, by submitting a bid, agrees to provide manpower to aid in the registration of such voters during the L.A.Con prior to the Site Selection Session.

To date, the L.A.Con Committee has received notifications of intent to bid from the cities of New York City (co-chairmen Art Saha & Albert Schuster) and Washington, D.C. (co-chairmen Jay & Alice Haldeman). Both have stated that their membership fees through the Site Selection Session are \$5.00 for an attending membership and \$3.00 for a supporting membership.

The Site Selection Session will be open to spectators, but no person may participate as a bidder or as a voter unless such a person is a registered member of both the L.A.Con and the 1974 World Science Fiction Convention. Persons who have previously purchased Mail Ballots to vote for the 1974 site in advance of the L.A.Con may not cast new votes or change their previous votes. The voting for the convention site shall be by secret ballot and the winning site must receive a majority of ballots cast. The total of the mail ballots received before their deadline (15 August 1972) will be added to that of the ballots cast at this Session to determine the winner of the 1974 (32nd) World Science Fiction Convention.

Science Fiction

Theodore Sturgeon Sextraterrestrials
Jahan Wilson Martian Jokes Sci-Fi Quiz

NATIONAL LAMP⁰⁰00N

36480
IND

JUNE 1972 THE HUMOR MAGAZINE 75 CENTS

Does This Make You Laugh?

☐ Yes

☐ No

If you answered "Yes" to the above, are you fed up with Agnew and Rubin? Mitchell and Manson? Jane Fonda and Jacqueline Bouvier-Kennedy-Onassis-Niarchos-Hughes? If so, you may be interested to know that there is now available a quick effective therapy for these and other annoyances... the *National Lampoon*. A monthly magazine of adult humor and satire, the *National Lampoon* combines imagination with wit to produce a unique and funny magazine.

If you had already subscribed to the *National Lampoon*, you would have enjoyed interesting and informative articles:

• The David and Julie Eisenhower True Love Romance Comic Book

- Normal Rockwell's Erotic Engravings
- The Love Letters of Aristotle Onassis
- An Exclusive Interview with Howard Hughes
- The Most Tasteless Story Ever Told
- The Most Tasteless Illustration Ever Printed
- The Day Jim Bishop was Shot
- Mondo Perverto Magazine
- The Kuku Sutra
- The Richard Burton & Liz Taylor Gift Catalogue
- Mrs. Agnew's Diary
- The Naked Lady: Art or Porno?
- Bizarre Magazine: Fashion Tips for Mutants
- Is Nixon Dead?

Along with America's finest humorists, the *National Lampoon* contains the work of the world's best cartoonists, cleverest satirical illustrators and most imaginative photographers—all orchestrated by the same Art Director responsible for the design of the Entire State Building, the 1957 Plymouth and Martha Mitchell's spring wardrobe!

You can subscribe to the *National Lampoon* now

... and save! A one-year (12 issues) subscription at only \$5.95 saves you over \$3 off the newsstand price. Two- and three-year subscriptions save you even more and entitle you to a free gift album.

Fill out the accompanying card and send it along with your check or money order today. It's cheaper than 15 minutes with a shrink!

SPECIAL BONUS OFFER

Subscribe to the *National Lampoon* for two or three years and receive free, a special record album, with your first issue.

THE NATIONAL LAMPOON, Dept. WSFC
635 Madison Avenue, New York, N.Y. 10022

Yes, I want to subscribe to the NATIONAL LAMPOON.
I enclose my check ☐ money order ☐, or ☐ charge to my

Master Charge # _____

BankAmericard # _____

- ☐ Bill me, I'll send along my check upon receiving your invoice.
- ☐ One-Year Subscription—\$5.95
- ☐ Two-Year Subscription—\$10.50
- ☐ Three-Year Subscription—\$14.50

For each year add
\$1.00 for Canada
and Mexico, \$2.00
for foreign.

Name _____ (Please Print)

Address _____

City _____ State _____ Zip _____

Please make sure to list your correct zip code number.

**the dramatic
principles in**

STOP MOTION

a discussion on animation in the fantasy film by david allen

In The New

PHOTON

one dollar from:

MARK FRANK
801 Avenue "C"
Brooklyn, New York 11218

I say, Holmes,
Collectors Book Store
doesn't seem to be
anywhere around here.

We should never have
inquired of those
chaps at Bond Street.

offering the world's finest selection of
SCIENCE FICTION MAGAZINES
COMIC BOOKS **MOVIE MATERIAL**

COLLECTORS BOOK STORE
6753 HOLLYWOOD BLVD. HOLLYWOOD, CALIF. 90028

SF: The Other Side of Realism

Thomas D. Clareson, Editor

*25 essays from writers representing
8 countries illustrate the many
approaches to sf.*

\$ 8.95 cloth
3.50 paper

**Bowling Green University
Popular Press
Bowling Green, Ohio 43403**

(Watch for forthcoming series on sf authors)

Perry Rhodan the biggest selling SF-series in the world

More than 100 million volumes sold.
Perry Rhodan comes from Germany.
Copyright by Moewig-Verlag, Munich.

Published in German by
Moewig-Verlag, Munich.

Published in English by ACE-Books,
New York.

Published in French by Fleuve Noir,
Paris.

Published in Dutch by BORNES,
Amsterdam.

Published in Japanese by Hayakawa
Shobo, Tokyo.

Perry Rhodan

ORIGINAL SPACE PAINTINGS

See my display of **ASTRONOMICAL
ART**

in the Artshow
and the Huckster
Room areas

MORRIS SCOTT DOLLENS
4372 COOLIDGE AVENUE
LOS ANGELES, CAL. 90066
PHONE: 213 EXmont 8-9097

If you miss getting one of my paintings at the convention, I will be putting out periodically a catalog sheet of new paintings, about a dozen each time, on a photo sheet, to select from, and you can also see color slides showing their colors. The next one is 50¢ by mail in large envelope, probably late in September, 1972.

Also in the Huckster Room:

COLOR SLIDES from paintings

of 208 subjects: planets, exploring space, symbolic paintings are shown in black and white in a fully illustrated catalog, including a sample color slide, now: 50¢.

For October or November, a second catalog of about 300 more scenes, done in the last two years, will continue this display for collectors, fans, schools, etc., and it includes all the planets, moons, and many other star systems, and a few new symbolic paintings, mostly without rockets or people in the foreground, featuring straight landscapes on other worlds. This catalog is another 50¢. If you wish to order it now, your name will be put on the mailing list in the order book for the various publications.

GREETING CARDS

An illustrated catalog sheet on fine paper showing 10 designs and a sample card is 25¢; the cards themselves sell with envelope for 15¢ each, less in quantities. Printed in various shades of blue inks, these cards have been popular for the past two years with science fiction fans and others interested in Astronomical Art. Very fitting for the science fiction or fantasy enthusiast.

Science Fiction Radio Plays on Tape

A listing of several hundred sf and fantasy plays from the radio, including X Minus One, Dimension X, Exploring Tomorrow, and lots of Ray Bradbury, is \$1.00, refundable with first order.

OTHER PUBLICATIONS: Inquire at my table in the Huckster Room, or send a 4x9" SASE for information on ARTS AND INFINITY, The News Edition, Bookplates, Art folios, the second slide catalog, and the 1972 Dracula Banquet Book (which may be ready now.)

If time permits, I may have a Color Organ on display at the Bar in the Artshow area; written up in AUDIO magazine a few years ago, it is a fore-runner of the present-day Light Shows.

MORRIS SCOTT DOLLENS
4372 COOLIDGE AVENUE
LOS ANGELES, CAL. 90066
PHONE: 213 EXmont 8-9097

Artists' Interpretations

of

Frederik Pohl's Works

To commemorate the occasion of Frederik Pohl's being the Guest of Honor of the L.A.Con, a number of fandom's most prominent artists were invited to contribute their visual interpretations of their favorite scenes from one of his stories. The results are presented here, in appreciation to Frederik Pohl for his over 30 years' service to the field of science fiction, both as a fan and as a professional author, editor, and agent.

DRUNKARD'S WALK Art: Helmut Pesch

p. 118

It was not the easiest task ever given man, to explain the relationship between the Pascal Triangle and the Binomial Distribution, but Cornut was succeeding. Master Carl's little mnemonic jingles helped, and what helped most of all was the utter joy Cornut took in it all. ... Teaching mathematics was a kind of hypnosis for him, an intense, gut-wrenching absorption that had gripped him from the time of his first math class.

continued on page 128

"--- and under my hands a bluish cloud swirled into the shape of a clumsy puppy of a reptile, frightened red glints in its agate eyes."

Dressed in Morey's own sports knickers and golfing shoes, the robot solemnly hit a ball against the wall, picked it up and teed it, hit it again, over and again, with Morey's own clubs. Until the ball wore ragged and was replaced, and the shafts of the clubs leaned out of true; and the close-stitched seams in the clothing began to stretch and abrade....There were the maid-robots, exquisite, dressed in Chernobyl, walking up and down the delicate, slim stairs, and being and turning and being and turning. Cooks were preparing meals a

the
midas
plague
by frederik pohl

THE GENTLE VENUSIAN Art: Eddie Jones p. 119

Popagator stood up and made a couple of practice tosses ... The whirl-arang spun up into the cloudy air, hovered, sailed high, dipped and returned to his hands. He caught The Slide's eye and said apologetically, "A little sloppy on the back-spin, I'm afraid."

THE GHOST-MAKER Art: Bonnie Goodknight p. 120

Once more, below Brandon's threshold of hearing, I whispered the word; and under my hands a bluish cloud swirled into the shape of a clumsy puppy of a reptile, frightened red glints in its agate eyes. The mindless trifle shuddered and flinched as it caught sight of us, and scurried off into the shadows.

GLADIATOR-AT-LAW (with C. M. Kornbluth) Art: Stephen Fabian p. 121

The two of them worked together, when they could find time, dreaming dreams and weaving visions. They were dedicated men. They invented, designed and constructed the first pilot model of the G.M.L. Home, otherwise known as the bubble-house.

THE GOLD AT THE STARBOW'S END Art: Bernard Zuber p. 122

He was too late. The scientist had fallen limply to the duckboards. The guard, when ordered, ran for the White House doctor, who limped as rapidly to the scene as his bad legs and brain soaked with beer would let him, but he was too late, too. Everything was too late for Knefhausen, whose old heart had failed him ...

I PLINGLOT, WHO YOU? Art: Tim Kirk p. 123

"Why? Why, Plinglot, why did you kill my people?"

THE MAPMAKERS Art: Helmut Pesch p. 124

A particle of meteoric matter slammed into *Starship Terra II* in hyperspace. It was only a small particle, but it penetrated three bulkheads, injuring Lieutenant Groden and destroying the Celestial Atlas. It couldn't happen in a hundred years--but it had happened.

THE MIDAS PLAGUE Art: Grant Canfield p. 125

There was the butler-robot, hard at work, his copper face expressionless. Dressed in Morey's own sports knickers and golfing shoes, the robot solemnly hit a ball against the wall, picked it up and teed it, hit it again, over and again, with Morey's own clubs. Until the ball wore ragged and was replaced and the shafts of the clubs leaned out of true; and the close-stitched seams in the clothing began to stretch and abrade. "My God!" said Morey hollowly.

THE MIDDLE OF NOWHERE Art: Eddie Jones p. 126

The dawn wind came, but the Martian stayed at his post; and then, at once, it was daylight.

WOLFBANE (with C. M. Kornbluth) Art: Donald P. Simpson p. 127

.... the First Approximation Network that gave the Snowflake a quick, dim picture of any overall disturbance. Spy-boxes ranged around the equator told them the eight Pyramids were exactly there, on that imaginary line, equally spaced around the circumference of the planet.

LANCER

means the best in s-f, new and old!

William F. Nolan's first science fiction novel since Logan's Run!

Winner of the 1972 MWA Scroll
Award for Best Paperback

Mystery Of The Year. Watch for William F. Nolan's
newest adventure of Sam Space,
THE TROUBLE WITH SPACE.

LANCER BOOKS, INC. 1560 Broadway, New York, N.Y. 10036
A subsidiary of Magnum Communications, Inc.
Nationally Distributed by Curtis Circulation Company

MythrIL

features

ORIGINAL FICTION and poetry

produced by the Inklings II Writer's Workshop
of The Mythopoeic Society. This special in-
terest group meets twice monthly to read
works for mutual criticism and suggestion.
Works mailed in receive the same bene-
fit of criticism, and are encouraged.

Subscriptions are four issues for
\$2.50. Single issues are \$1 each.
Available back issues, numbers
2, 3, & 4 are \$1 each. Write to:

MYTHRIL

Box 24150

Los Angeles, California 90024. USA

ANNOUNCING - -

WORLD CON 35

THE BIDDING COMMITTEE FOR
THE 1977 WORLD SCIENCE FICTION
CONVENTION

Donald Lundry, Chairman
Old York Estates
Hightstown, N. J., 08520

A Change of Hobbit

the only bookstore in Los Angeles catering solely to the cravings of speculative-fiction fiends!

DIAL
(213)
"GREAT SF"

1101 GAYLEY AVENUE
MEZZANINE
WESTWOOD, CALIF. 90024

BUY
SELL
TRADE

WELL-STOCKED WITH
UNDERGROUND COMIX

NEW
USED

COME IN OR WRITE FOR PRICES.
NOT IN STOCK? WE'LL ORDER IT!

"It's that kind of special ambience you find in a good pipe and tobacco shop, except postdated in the future.... Investigate A Change of Hobbit. It'll beat spending Arbor Day in Saddle River, New Jersey."

--Edward Bryant
ROLLING STONE
L.A. Flyer

"Oh! you're making me Blish."

--Sherry M. Gottlieb
Hobbitch
A Change of Hobbit

DON'T WAIT UNTIL AFTER
WORLDS COLLIDE--COME IN NOW!

FREE PARKING

ARIES-CONDITIONING

PROCLAMATION

Science Fiction Week

WHEREAS, science fiction represents a form of literature that has helped to build the future; and

WHEREAS, Hugo Gernsback, its first modern proponent, saw it as a medium to introduce the latest scientific advances of the present to predict the world of the future, though few authors write deliberately to educate, the literature of science fiction over the last four decades has introduced modern generations to expect coming changes in society, and has even helped to bring them about; and

WHEREAS, many of the technicians who created the first actual space programs as well as many of the first astronauts, were readers of science fiction; and

WHEREAS, science fiction stories have heralded many developments that have later come true, such as television, computers, nuclear power, heart transplants, methods of increasing food yield, and space flight; as well as warning against such dangers as atomic warfare, overpopulation, or the eventual depletion of natural resources; and

WHEREAS, science fiction ranges from pure fantasy to practical speculation; from simple entertainment to literary allegory and social satire. Its influence is recognized through the number of educational courses in science fiction created at colleges around the nation in recent years; and

WHEREAS, readers and authors of science fiction have gathered together annually for the last three decades to meet each other and to discuss ideas and trends of the near and far future:

NOW THEREFORE, I, Sam Yorty, Mayor of the City of Los Angeles on the occasion of the meeting of the 30th World Science Fiction Convention in Los Angeles, do hereby proclaim the week of Sunday, 27 August through Saturday, 2 September 1972 as SCIENCE FICTION WEEK in Los Angeles.

August, 1972

Sam Yorty

MAYOR

help swing it for
AUSTRALIA IN '75!

Check these three collections from Sherbourne Press for originality, uniqueness, and the clout of big-name writers with first-rate themes!

THE EDGE OF FOREVER

Classic Anthropological Science Fiction Stories
by Chad Oliver

A major name in science fiction selects six of his best stories for his first hardcover appearance, and adds a unique hindsight "Afterward" essay, written especially for this volume. The package is brimming with biographical and checklist data, compiled by William F. Nolan, sci-fi's top independent editor.

312 pages

\$7.50

THE FUTURE IS NOW

A powerful anthology of never-before published stories. All fresh material from Ron Goulart, Anthony Boucher, Ray Banks, Robert F. Young, Norman Corwin and others. *Publisher's Weekly* says "One cannot single out the most excellent of these tales."

288 pages

\$6.50

THE HUMAN EQUATION

Challenging Short Novels of Tomorrow by Alfred Bester, Leigh Brackett, Ray Bradbury, Phillip K. Dick, and John D. MacDonald.

This is a heavyweight collection of short novels from the most prestigious writers in the genre, compiled, introduced, and edited by William F. Nolan. This is a truly entertaining and significant science fiction package.

320 pages

\$7.50

Order now, from your bookstore or

SHERBOURNE PRESS

Suite SF 1640 S. La Cienega Blvd.
Los Angeles, California 90035

South Western Filmcon
Film Committee
University of Arizona
SUPO Box 10,000
Tucson, Arizona
85720 Jan. 22-29
Guest Star Vincent Price

WORDS: JOHN BRUNNER, AIR: TRADITIONAL SCOTTISH, THE LASS
O' EYVIE. COPYRIGHT (C) 1972 BRUNNER FACT & FICTION LTD.

There was a heap of old magazines
Lay dusty in a junkshop - O!
They were all about SF -
I'm an addict to my death -
A curse on the man who ran the junkshop - O!

There's many a writer of marvellous prose,
There's many a playwright and poet - O!
Their work's no good to me -
I need Martians on page three -
Without them I'm bored before I know it - O!

I wish I were Kinnison or Gilbert Gosseyn,
I wish I were Giles Habibula - O!
But alas I'm not a slan -
I'm a science fiction fan -
Reality can't get any duller - O!

It's many a time I have thought of a wife,
Long that I've lived sole and sorry - O!
Liking tentacles, not arms,
I cannot enjoy the charms
Of girls who are hoping to marry - O!

Oh, why was I born on this dull Planet Earth
Instead of say out in the Pleiades?
The man who sold that junk
Made me worse than any drunk -
I'm hopelessly ill with the SF disease!

Co chairmen Jay & Alice Haldeman
Vice chairman Ron Bounds
Secretary Ted Pauls Treasurer Bill Evans
PO BOX 31127 WASHINGTON DC 20031

DISCON II

SIGNET SCIENCE FICTION

**Every title delivers tomorrow today
with an exciting,
irresistible blend
of fact and
fantasy.**

Signet publishes the cream of the Sci Fi crop: among them, Hugo and Nebula Award winners Brian Aldiss and Robert Silverberg, the brilliant Arthur C. Clarke (co-creator of 2001: A Space Odyssey), and that prolific, multi-talented

phenomenon Issac Asimov. Signet's list ranges from great Sci Fi classics (Pierre Boulle's *Planet of the Apes*, Alfred Bester's *The Demolished Man*) to the best work of the new writers (assembled by Robin Scott Wilson in *Clarion* and *Clarion II*).

NAL
TIMES MIRROR

NEW AMERICAN LIBRARY • 1301 AVENUE OF THE AMERICAS • New York, N.Y. 10019

Publishers of Signet, Mentor, Signet Classics, Plume and Signette paperbacks

The Founder and Leader
COUNT DRACULA SOCIETY PRESIDENT DR. DONALD A. REED

The Count Dracula Society

DEVOTED TO SERIOUS STUDY
OF HORROR FILMS
& GOTHIC LITERATURE
ANNUALLY PRESENTING
THE MRS. ANN RADCLIFFE AWARDS

The Count Dracula Society is a national non-profit association of 400 members in 26 states, devoted to the serious study of horror films and Gothic literature. Half of the membership of the society live in the greater Los Angeles area.

Founded in 1962 by DR. DONALD A. REED, historian, college professor, author, librarian, and Doctor of Law, the COUNT DRACULA SOCIETY holds several meetings a year, at which time its members see films, hold discussions, or hear lectures.

Once a year THE COUNT DRACULA SOCIETY holds a national banquet in Hollywood at which time it presents its annual MRS. ANN RADCLIFFE AWARDS for the best in Gothic cinema, literature, and television. 500 members and friends attended the 10th Annual Dinner on April 22, 1972 at the Alexandria Hotel in Los Angeles. Among those present at the gala dinner were actors ROBERT "COUNT YORGA" QUARRY, RODDY McDOWALL, FRANCIS LEDERER, WILLIAM "BLACULA" MARSHALL, directors ROGER CORMAN, GEORGE PAL, ROUBEN MAMOULIAN, actresses BARBARA STEELE, JO ANN WORLEY, JULIE ADAMS, CARROLL BORLAND, writers A. E. VAN VOGT, FORREST ACKERMAN, RICHARD MATHESON, DONALD WOLHEIM, RAY BRADBURY, MANUEL WELTMAN, publisher BILL CRAWFORD, etc.

If you have a serious interest in horror films and Gothic literature, THE COUNT DRACULA SOCIETY would be happy to welcome you into its growing membership. Please send a contribution of \$7 (if a college or high school student) or \$10.00 if an adult to the address below, made payable to the COUNT DRACULA SOCIETY, and you will be sent a membership card and added to the mailing list for one year.

DR. DONALD A. REED
Founder and National President
THE COUNT DRACULA SOCIETY
Count-Grand Master
THE NOBLE ORDER OF COUNT DRACULA
334 West 54th Street
Los Angeles, California, 90037
Phone PL 2 - 5811

A booklet of pictures of the 10th Annual Banquet is available at the Convention table of Morris Scott Dollens for \$2.00.

GREETINGS AND BEST WISHES

FROM
PYRAMID

THEODORE STURGEON
E.E. "DOC" SMITH

ROBERT HEINLEIN
L. SPRAGUE DE CAMP

HARRY HARRISON
ARTHUR C. CLARKE

ISSAC ASIMOV
CORDWAINER SMITH

FRITZ LEIBER

MURRAY LEINSTER
JACK WILLIAMSON
HAL CLEMENT

THE NAME DROPPER

AUSTRALIA IN

SEVENTY FIVE!

YE SILVER TRUMPETS, SOUND! ★

For the last flight of the Bokanalia Memorial Foundation angel we have undertaken something really outstanding. Now available, a fine edition of Hannes Bok's early poetry, of which only a few have ever appeared in print. Lavishly illustrated by Hannes Bok himself,

with drawings which have either never been printed before or which are long out of print, never before printed on such fine paper—

More! There is a companion volume of poetry by Emil Petaja, poems written during the same period as Bok's. Also illustrated with no less than twelve Bok drawings. Four of the illustrations for *Dark Roads* were created by Hannes Bok when the book was originally written (never published), over thirty years ago.

SPINNER OF SILVER AND THISTLE *Hannes Bok* ★

"... agog with boundless delight in the wonders of the world, anger and indignation with what is mean and vicious. You will find the same sorcery in these poems as in Bok's paintings. Surprising quirks, odd bits of phrasing, Bok's own brand of jabberwocky. He makes you see beauty and enchantment where you didn't know it existed." —Introduction

AS DREAM AND SHADOW *Emil Petaja* ★

H. P. Lovecraft wrote about *Lost Dream*, "It is really splendidly written, has a genuine and pervasive grace, a series of powerful and appropriate images." Hannes Bok admired *Dark Roads* (book length poetic trilogy) so much he trudged all over New York trying to sell it to publishers, an impossible dream at the time.

These companion volumes are beautifully printed, hard bound in blue and silver. They are oversize so that Bok's pictures will show up well, are contained in dust jackets which have never-before-printed Bok art on the backs, bled-off, without overprinting. Limited to one thousand copies each! They will not last long. Price \$5. each, postpaid.

ORDER FROM: SISU • P.O. BOX 14126 • SAN FRANCISCO, CALIF. 94114

OR BUY YOUR COPIES IN THE HUCKSTERS ROOM NOW!

**E
x
t
r
a
p
o
l
a
t
i
o
n**

**Greetings to
Members of
LA Con**

All inquiries:

**Tom Claeson,
Box 3186
College of Wooster
Wooster, Ohio 44691**

**1972 — 1973
Vol. 14**

***A JOURNAL OF SCIENCE FICTION
AND FANTASY***

INDEX TO ADVERTISERS

Ace Books - 28-29
Ackerman Translation Agency - 61
Advent: Publishers - 46-47
Again, Dangerous Visions - 39
ALGOL - 58,81
Australia in 1975 - 16,26,38,58,68,
95-100,134,143-145

Ballantine Books - 150-151
Berkley Publishing Corp. - 92-93
Bokanalia Foundation - 146
Bowling Green Univ. Press - 114
Budget Films - 76
Burroughs Bibliophiles - 88

Centro Culturì SF - 91
Change of Hobbit - 132
Collectors Book Store - 113
Count Dracula Society - 140-141

DAW Books, Inc. - 34-35
Dell Publishing Co., Inc. - 18
Dollens, Morris Scott - 116
Doubleday - 2-3,39

Eurocon I - 41
EXTRAPOLATION - 147

F&SF - 5-6
Fantasy Film Convention - 94
Fawcett Books - 52

GALAXY - 22
Gollancz SF - 74
Graphic Story Bookshop - 72
Greenwood Press - 101

IF - 22

Kent State University Press - 89
Kyle, David - 84

Lancer Books, Inc. - 129
LOCUS - 85
Lois Newman Books - 53
Los Angeles SF Society - 80
Lundry, Don, in 1977 - 131

MAGAZINE OF FANTASY AND SCIENCE
FICTION - 5-6
Manor Books, Inc. - 27
Milehighcon 4 - 62
Mirage Press - 66-67
Misty - 90
MYTHLORE - 63
Mythopoeic Society - 40
MYTHRIL - 130

NATIONAL LAMPOON - 110-111
Nelson, Thomas, Inc. - 102-103
New American Library - 139
New England SF Association
publications - 105

Perry Rhodan - 115
Philadelphia in 1977 - 54
PHOTON - 112
Pilgrims Through Space and Time
- 101
Pyramid Books - 142

Reference Guide to Fantastic Films
- 70

RIVERSIDE QUARTERLY - 78-79

San Francisco in 1975 - 23,43,61,
86-87

Science Fiction Book Club - 2-3
Scribners - 12-13

SF: The Other Side of Realism - 114
Sheraton-Park Hotel & Motor Inn
- 50-51

Sherbourne Press - 90,135
Signet Books - 139
South Western Filmcon - 136
Space Age Books - 38
Swigart, Leslie Kay - 43

Torcon 2 - 24

Village Comic Art Shop - 48

Washington, D.C. in 1974 - 20,33,
50-51,104,138
Worldcon 35 - 131

In Memoriam

H. F. Heard
 George Heap
 Philip Wylie
 David Paskow
 Henry M. Eichner
 Elma Wentz
 Sasha Gilien
 Will McMorrow
 Charles Schneeman
 Franz Hellens
 Dino Buzzati
 Fredric Brown
 Ted Carnell
 S. J. Treibich
 Zeke Leppin
 Jim Cawston
 Martin Seigel
 Dirce Archer

SOME OF THE CLASSICS FROM BALLANTINE'S TWENTIETH ANNIVERSARY REISSUE CELEBRATION

BALLANTINE TAKES GREAT PRIDE IN THE WRITER WHO HAS BEEN THE GUEST OF HONOR ON OUR LIST FOR TWENTY YEARS

FRED POHL

