
Tau Ceti Reprints

Number Two

Hotel Chicagoan, Chicago, Illinois, Sept. 1 & 2, 19^0

Dramatis Personae

Mark Reinsberg, Chairman of the Convention Committee
Erle Korshak, Corresponding Secretary-Treasurer
William L, Hamling, Editor-Publisher, Program Booklet
Richard I. Meyer, Chairman of the Program Committee
Bob Tucker, Director of the Illini Fantasy Fictioneers
Sully Roberds, Editor, The Fantasy Fictioneer

Edward E. Smith, Convention Guest of Honor

THE FIRST CHICOn

Tau Ceti Reprints : May 1965 : Bob Tucker, Box U78, Heyworth, Illinois
(Printed on The Yandro Press : Juanita Coulson : Wabash, Indiana)

(2)
THE PROGRAM BOOKLET consisted of sixteen pages, including covers.

It was printed in black, blue, and silver ink, on heavy white semi­
gloss paperstock, The program (not necessarily presented to the fans
in correct order) was as follows: •

Sunday^ Sept, 1st, Morning Session: 10:00 A.M. to 12:00 Noon
1. Informal gathering at Convention Hall,
2, Acceptance of Resolutions Petitions,
3. Sale of Official Convention Fan Publications.
U. Luncheon Recess.

Afternoon Session: 1:00 to 6:00 P.M.
1. Registration in Foyer, (a) Sale of Chicon Program Booklet

(b) Distribution of Chicon souvenirs
2, Formal Opening of Chicon by Temporary Chairman.
3. Address of Welcome, by Bob Tucker.
U. Report of Program Committee; Richard I. Meyer, Chairman.
5. Installment of Mark Reinsberg as Permanent Chairman.
6. "One Year of Fan Progress," by Mark Reinsberg,
7, Report of Resolutions Committee; Erle Korshak, Chairman.
8, "What Does This Convention Mean?" by E0E, Smith, Ph.D,
9, Motion Picture - Premiere showing of "Monsters of the Moon,"

a scientific fantasy of the future. Introductory remarks
by Forrest J Ackerman.

10. Recess for Refreshments (30 minutes),
11. "What Science Fiction Really Is," by Raymond A. Palmer.
12, This is Fandom'. Introductions of:

(a) The Convention Committee
(b) The Fans and Pros of Chicago; the Nation.

13= Supper Recess -- preparation for costume party.

Evening Session; 8:00 P,M, to Midnight.

1. The Science Fiction Masquerade Party;
Speer & Rothman, co-Masters of Ceremony.

2C The Science Fiction Auction; Erle Korshak, Auctioneer.
3. Adjournment to Monday Sept, 2nd,

Monday, Sept, 2nd. Morning Session: 10:00 A.M. to 12:00 Noon,
(Closed)

1. Business Meeting of the Illini Fantasy Fictioneers -­
IFF members only.

Afternoon Session: 1:00 to 6:00 P.M.
1, Call to order.
2. Reading of the Minutes of previous day; George Tullis,

Recording Secretary.
3. Director's Report on the IFF.
U. Report of the Resolutions Committee.
5. Individual presentation of proposed Resolutions by sponsors

(a) Individual debate
(b) Assembly votes for or against adoption of individual

proposed Resolutions in Chicon Platform.
6, Reading of Chicon Platform for Fandom,

7. New or unfinished business.
8. Dinner Recess.

Evening Session: 8:00 P.M. to Midnight.
1. The E.E. Smith Honor Banquet. Celebrating the Chicon’s

Guest of Honor, the Colossus of all writers of Science
■ Fiction -- Edward E. (’’Skylark") Smith, Ph.D.

2. After-dinner talks and general discussion.
3. Final adjournment and--Farewellc,

Special Events (Tuesday, Sept. 3rd.)
1. The Science Fiction Softball Game. Two select All-Fan

Teams battle for the Championship. ((
2. General Open House. Chicago fans "fling wide the portals"

of their homes for visiting fans.
3. General Tours of Chicago. Escorted trips to Chicago's

points of interest, in and out of the fan world.

OF COURSE that program failed to follow the time schedule, failed
to be presented in the given order, but you know how conventions are,
The inside front cover of the program booklet listed the names of 108
"boosters," people who had contributed a dime each to help defray
and to see their name in print. Several questionable names appear on
the roster, such as: ProfGooseberry, Chantelle Covington, Alaska the
Gnome, Ivar Towers, Claire Voyant, Anton Yolke, Adolph Hitler, Benito
Mussolini, Joseph Stalin, Jaime Cardenas, and Samson Delilah Gottes­
man. Whether or not each of those characters paid a dime is open to
question. Meanwhile, the third page listed still more names, 28 in
all; these were people who managed to crowd onto every conceivable
kind of con committee, including a "National Advisory Board."

The remaining pages contained advertisements, ranging in size
from an eighth to a full page. Individual well-wishers were Forry
Ackerman (four times), Reinsberg, Donald Gledhill, Sam E. Brown, Mike
Frisby, Clifford Conklin, Charles Hornig, Moro jo, and Lillian Conway
with Julian Krupa. People offering services or fanzines were; Julius
Unger (dealer), M. Korshak (dealer), Robert Lowndes (author's agent),
Ray Palmer (himself), Reinsberg (Ad Astra), Sully Roberds (Foto-Fan),
William Hamllng (Stardust), and somebody peddling Le 7omble„ The
Futurian Society of New York, and the Los Angeles Science-Fantasy Soc­
iety were the two clubs represented. The Rosicrucians took a full
page to promote the Secret Unseen Powers, and each of the following
magazines enriched the convention coffers with advertisements: Weird
Tales, Amazing Stories, Fantastic Adventures, South Sea Stories, Ast­
ounding Science Fiction, Unknown Fantasy Fiction, Thrilling Wonder
Stories, Startling Stories, Captain Future, Fantastic Novels, and Fam­
ous Fantastic Mysteries. The latter two magazines plugged "The Snake
Mother"- and "The Face in the Abyss."

The inside double-page spread, containing the program, was topped
by a cartoon-logo drawn by "Buck Rogers" and contributed by the John
F. Dille Co. All the Buck Rogers characters were present in-the car­
toon, traveling to the Chicago convention.

4 The Illini Fantasy Fictloneers •

The IFF was an Illinois fan club organized in the autumn of 1939,
soley to sponsor the convention, and then go out of business. It ac­
tually consisted of seven or eight fans in Chicago, and Bloomington ;
with Reinsberg and Korshak, of Chicago, maintaining a tight control so
as to hold a similar control over the convention itself. Memberships
were sold to fandom at large, at fifty cents each, and this sum was
also the convention membership fee ---- although actually, the con was
open to anyone who wandered in, and many did.

Reinsberg and Korshak had attended the 1939 convention in New
York, and returned home fired with the ambition to have one of their
very own. A correspondance and (feeble) publicity campaign was begun.
In Nove 'mber 1939, five of us in Illinois traveled to the Philadelphia.
Conference to make our pitch, and to convince the fifty or sixty fans
gathered there Chicago would be bigger and better. Politicking was
rife, because of the bitter rivalrys following an unpleasant incident
at the New York con: six Futurians, and friends, had been denied ad­
mission there. Reinsberg didn't want me to sit with the Futurians at
Philadelphia (Wollheim, Pohl, Lowndes, et al) for fear the New Fandom
group (Moskowitz, Taurasi, et al) would read it as a sign of partisan­
ship and withhold support from the Chicon, For better or worse, we
were awarded the convention and the headaches began -- or intensified,

Reinsberg drew up a flowery, long-winded constitution for the IFF
which prac tically ^piedged us to honor the flag, mother, the Bill of
Rights, and the government's foreign policy. In an effort to please
all feuding factions, we probably satisfied none. His next act was to
secure for himself the position of Executive Officer in charge of just
about everything; entirely without malice, but with some amusement, I
can say that'he was determined to be the convention, Korshak, his
longtime friend, was to be the Number Two Boy, with other friends
Meyer and Hamling trailing close behind. Again without malice, let me
state that I was used merely as window dressing; in 1939-HO I had a
BNP reputation, and Reinsberg wanted that reputation to ensure the
success of his convention, I was made Director of the IFF, and given
an impressive but harmless place on the program opening day.

Sully Rpberds, the only other Bloomington member, was appointed
editor of the Fantasy Fictioneer, and together we cranked out four
issues of that journal (plus other convention publicity) on my mimeo.
Progress Reports, per se, had not yet appeared in fandom, and so the
Fictioneer was only another fanzine to the uninformed eye. Each issue
presented a.progress report from Reinsberg (which read precisely like
the similar reports published today), plus the usual fanzine ephemera:
fan fiction by Ted Carnell, poetry by Robert Lowndes, a Nycon report
by Leslie Perri, controversy by Wollheim, Carnell, Roberds, & others,
pun pieces by Ackerman, hotel information and propaganda by all of us,
and large slices of infantile humor by Pong.

That worthy discovered that Mars was short of oxygen, and publi -
shed an open letter to his congressman, begging for foreign aid. His
plan was to encourage farmers to grow more oxygen for shipment to the
destitute planet. In another issue, I4I4 Calibre Science Fiction Stor­
ies was introduced to fandom, and to the surprise of the perpetrators,
the magazine wormed its way into the Evans-Pavlat Fan zine Index.

(5)
The IFF, and the Fic tioneer rocked along their perilous ways as

the convention approached. One or more Chicago members made several
hitch-hiking trips to Bloomington to consult on this or that, or' to
lay on the smooth butter, or to gather private support as the Chicago
faction split down the middle. A sorry case of anti-Semitism divided
their ranks arid ToF" awhile threatened to deprive the convention of its
program booklet, but in the end matters were patched to an extent that
all parties agreed to work together for the con -- and after that, the
devil could take the hindermost. (A repercussion of that old problem
arose again about 20 years later, at a Chicago party attended by most
of the Chicon officers. One faction heatedly denied the problem ever
existed; the opposing faction was willing to let dead dogs lie. Peace
was finally restored by an officer of Chicon 2 -- brave girl'.) Mean­
while, Sully Roberds found himself full to the ears with the bickering
and quit, with the fourth and final issue of the Fictioneer. He re­
fused to attend the convention, and washed his hands of the lot of us.

That final issue offered some quaint hotel information:
Chicon Headquarters: Hotel Chicagoan. Located on Madison St0,
between Dearborn and Clark streets. The convention hall is on

Qthe second floor. Rates at this hotel begin at $2.50 and climb.
Hotel Atlantic: on Clark Street, between Jackson and Van Buren
streets. Rates begin at $1,50 and go up.
YMCA Hotel: located at Eighth and Wabash streets. This is the
ideal place for a fan on a budget. First, it is just blocks

— north of the Union Bus Terminal, on the way downtown towards the
Ochicon. Second, its rates begin at 75^ (for 18 year olds and un­

der) and $1 for adults, and climb to ^3.50 for the best. This Y
does not have a pool. Showers, typewriters, and other privileges
available, Altho it is a YMCA, this hotel has floors set aside
for families and women.

And it may be noted that most Incoming fans stayed at the YMCA,
walking the dozen blocks each day to the convention. In 191|0, lack­
ed the great wealth displayed by fans of today. Two women from Los
Angeles, Myrtle Douglas and Patti Gray (Morojo and Pogo), took a room
at the Chicagoan at the last minute, and the rest of us used that room
for changing clothes, getting into costumes, taking baths, etc.

The IFF went out of existence at the close of the convention, to
the best of my knowledge now. At that closed business meeting (see
page 2) we gave an accounting to the membership, tallied the funds as
they stood at that moment, and asked them what to do with the profits.
I’d like to report :here that I was dumbfounded when the membership
voted to give the funds to us --the committeemen-- in recognition of
the bard work the preceding ten or twelve months, but that would be
cheating. Oh, they voted the profits to us well enough (something rare
in convention annals) but they did so only after one of the officers
cried on their collective shoulders, nudging them in the desired di­
rection. His powers of persuasion were mighty, and they gave us the
loot -- I think my cut was about twenty dollars. That was more than
it cost me to spend the weekend at the con.

A partial, and unofficial accounting of funds follows. I don’t
believe an exact record was kept -- certainly I saw none.

(6)

Income

Money? What Money?

(with explanatory notes)

The Futurians
Ted Dikty:
FJ Ackerman:
Costume income:

£ .^0
.30

2.73
5.5o

Banquet tickets:
The auction:
Fan zine sale ;

Advertising:

63.00
90.Uo
19.30

23.35

(fans were charged 10^ of their sales for
peddling fanzines in the convention hall)

(participants were taxed 10;/, onlookers
15/, to defray costs of the prizes)

(at one dollar per plate)
(for individual items from 5/ to 4,5.10)
(fans donated special convention issues to
the committee; same sold in the hall)

(collected from the urogram booklet ads)

Income outstanding (and overdue):

Adver tising:
Booklets:

Expenses:

Picture projector
Program booklet:
Banquet dinners:
Guest's dinner:
Smith newspaper:
Tips :
Refreshments:
Miscellaneous:
Kornbluth bribe:

51.88 (some promags were slow in paying)
20.00 (program books sold to outsiders, etc)

7.50 (for "Monsters of the Moon")
37.00 (Hamling found vs a bargain printer)
66.20
1.00 (Doc Smith ate too)

.50 (a phony newspaper -- see elsewhere)
7.00 (well, this was 19^0, remember)

10.00 (soft drinks at the masquerade)
5.00 (what lurks here?)

.01 (K was bribed a penny to not give me
the hotfoot)

Draw your own totals and laugh quietly in your sleeve.
In addition, sixty trusting fans mailed to Chicago their sticky

half-dollars for membership in the IFF.. It may be blackmail, but the
names will be found later in this issue. Also, 108 dimes must have
been collected (probably by Sully Roberds, or myself) for those 108
booster ads printed on the Inside front cover of the program booklet.
The above figures (income and expenses) are my own, based on trans­
actions known to me. (Ah, granddaughter, cons have changed, I say.)

The Chlcon was the second "world" convention, so called, but it
was at least the sixth American con, and at that time no nrovisions
were made for forwarding sums of money to the next convention to help
it defray Initial expenses. Each City, each con, started cold on its
own nerve. Twenty-six IFF members and/or Chicon attendees are still
active in fandom today, or barging around on the nrofessional fringes:
a startling number to me. Ten others are dead.

To my knowledge, the Chicon was the first appearance of three new
fans: Walt Liebscher . E.E. Evans, and Claude Degler. Other new faces
were there, of course, but disanpeared when the week-end was over.

Buck Coulson may skip the next seven pages.

Ci)
The Time Machine : Chicon Revisited

(Selected and abridged comrentaries on the convention, from various
sources. Editorial liberties have been taken with regards to identi­
fication of fans, erroneous assumptions, and the like.,)

The Bright Beginnings:
@ As far as this reporter could ascertain, Olon F, Wiggins and Lew

Martin of Denver were the first in town. They came by boxcar, for a
long and cold miserable thirty-hour journey during which time, I un­
derstand, they witnessed one of those horrible accidents so common to
boxcar transportation. And after them, fans came by droves in about
every means of transportation except the airplane. Undoubtedly the
longest journey was made by Paul Freehafer, Ackerman, Moro jo and Pogo,
who Santa Fe'd in, the only represent!tives of the West Coast, From
New York City came Hyman Tiger and Julius Unger, representing the
Queens Science Fiction League; while all the Futurians and their pals
were there except Fred Pohl and Leslie Perri. Amidst cheering approv­
al and thundering applause, Doc Lowndes of the Futurians, and Tiger,
of the Queensies, shook hands in grinning comradeship, burying the
well-known hatchet. (-Tucker, in Spaceways #16,)
@ I arrived in Chicago early Saturday morning and about ten dropped
around to the Hotel Chicagoan, to see what was going on. Nothing, I
went back down to the lobby wondering whether the Chicago boys had
forgotten to hold the Chicon, and there I met Ted Dikty, Wiggins, Mar­
tin, and Fred Shroyer. I had only time to say a few words to them and
then I was off to the bus station to meet authors Ross Rocklynne and
Charles Tanner, who were coming in from Cincinnati. The three of us
checked in at the YMCA, and then rushed off to the Field Museum of
Natural History, where we spent the afternoon seeing just enough to
whet our desire's to see the rest of that gigantic storehouse. Around
six, we went back to the Y and there met Art Widner Jr, Earl Singleton
and someone else whose identity I can't be sure of. They were just
starting for the hotel, so we all went together, Morojo, Pogo, and
Gertrude Kuslan had taken a room there. (-Dale Tarr, Le Zombie #33o)

@ On tbd other side of the picture, near-tragedy occured. Near
Cairo, N.Y,, the car carrying five Futurians overturned, smashing the
windows and the body of the car somewhat, and giving Lowndes a nasty
cut over one eye. Elsie Balter, the driver, became confused by a sud­
den shouting of contradictory advice on which way to turn, and whipped
the car into a short curve, upsetting it. Passersby set the auto back
on its wheels, an examination proved it still seaworthy, and the Fu­
turians climbed in to drive on. Perhaps half the group came in this
car, and the remainder followed in Dick Wilson's car. Later, fun was
added by a driving rainstorm coming in thru the non-windows.

We met trains and busses for incoming fans. Any number from 3 to
a dozen fans, carrying printed welcome signs, would be on hand a t
every station where a fan was expected. Many were the interested and
amused glances at the.committee and their signs as they rushed into a
station and waited noisily for a fan. A number were escorted out of

(8)
Chicago after the convention in the same manner. About 50 saw Milty
Rothman to his Washington DC train, starting at the Y to walk fifteen
blocks in a college snake-line to the station. There, as his train
pulled out, they sang and shouted to him. (-Tucker, ibid.)
@ I met no one who didn't call the Chicon far and away the best of
the conventions. As one entered the hotel, a poster, by Krupa, I
think, announcing the Chicon, was the first thing he saw. The conven­
tion itself was held in absolute orivacy on the second floor, in a
luxurious hall of exactly the right size. Virtually everyone present
was a person familiar to us all --a total of 125 attended at one time
or another, and they came from everywhere-- Futurians, LASFSers, Tiger
(Director of the QSFL), Wiggins and Martin from Denver, Jack Chapman
Miske, Tanner, Tarr and Rocklynne from Ohio, Shroyer, Dikty and Marvis
Manning & wife from Indiana, Richard Frank & wife (on their honeymoon)
and Bob Madle from Pennsylvania, Doc Smith from Michigan, Donn Brazier
from Wisconsin, Singleton and Widner from Massachusetts, Julius Unger
and Abe Oshinsky from New York City, Jack Speer, Elmer Perdue and
Rothman from D„Ca, and dozens more. Ralph Milne Farley, Eando Binder,
Ray Palmer, Don Wilcox, David Wright O'Brien, Mort Weisinger, Robert
Moore Williams, Julian Krupa, Jerry Siegel, and many more pros were
present.

Proof that real fans made up the attendees lies in the fact that
practically the same number were present the second day as were the
first -- whereas last year, at NYC, about 50 of the 100 returned'. And
so much for the bare facts. (-"The Star Treader," Spaceways #16.)
Gy Saturday night, about a dozen fans in costume trooped down to the
Herald-American where group photographs were taken. The theme of these
pictures as posed by a Her-Am photographer was cheesecake. Doc Smith
in his "Northwest Smith" regalia was posed shooting Moro jo full of ray
gun holes; Moro jo in her short, red futuristic outfit providing the
cheesecake. In addition, a represent!tive from Time spent many hours
at the convention, interviewing fans, taking notes, and leaving with a
copy of Dikty's Who's Who in Fandom. (-Tucker, ibid.)

Gy Reinsberg came in as Buck Rogers. EE Smith was dressed in gray,
the shirt having the design of a compass on the back with the needle
pointing northwest, from the CL Moore stories. He carried a gun with
two silver buttons on the side; Dressing one caused a beam of light to
flash from the barrel, "The other button," EE remarked, "works my
death ray. But it's disconnected now."

Ackerman was in futuristic garb: shorts, shirt, and a yard-long
scarf or cape hanging down his back. Morojo was similarly clad, with
feminine differences, and Pogo had on ar ankle-length pink skirt coup­
led with an abbreviated top which shows skin on both sides, Clarissa
MacDougall Smith (EE's daughter) was garbed as Nurse MacDougall of the
Gray Lensman stories. (-Tarr, ibid.)
Gy The march thru Chicago: Reinsberg stands on top of a garbage box
outside the hotel shouting things to the public. The populace gazes
on with much amusement, and I sadly set up my tripod in the middle of
the pavement, and set off my flash. "This is not an invasion from
Mars'." Reinsberg howls. "This is a science fiction convention'."
Whereupon I fold up and go back to the hotel. (-Milty Rothman, in
Milty's Mag, FAPA, Fall 19^0 issue.)

Nngloomy Sun day: '

(*' Around eleven o’clock they called the first day to order; and
people quit milling around the fanmags and convention booklets to sit
down. The registration for that first day totalled 160 odd names
right, Bob? ((No. 129 registered.)) Tucker opened the session,
and then handed the gavel to Reinsberg who was supposed to make a
speech. Reinsberg hadn't been getting a great deal of sleep and he
promptly got sick, calling on Korshak to take over. Korshak did an
admirable job altho he had to Cover up quickly a few times when he
said something that had an unconscious edge to it. He read from the
register, and each person stood up to let everyone see him or her. I
might say that practically all of the Amazing writers were present, as
were Smith and Farley. During the day Farley made a talk, Palmer said
a few words, and Smith gave a speech on fantasy. Farley has a nice
clipped voice, and Smith's oratory is excellent. Smith lent prestige
to the stand that science fiction is not escape literature. ((Also
present and speaking were Weisinger, Binder, and Julius Schwartz,
Helen Weinbaum was present but did not speak.)) (-Tarr, ibid.)
W One highlight of the first day was the movie swept up off a cut­
ting room floor and stuck together by Roberds and myself, (("Monsters
of the Moon," consisting of scores of very short clips of experimental
film, made by Mike Frisby and donated by Ackerman.)) Even Ackerman
didn't recognize the picture when we were finished with it. A title
reads: "The earthmen find they are not the first to conquer space, ’
and is followed by a strip showing cowboys galloping across the plains
with shooting irons smoking ---- a strip borrowed from a western epic.
In another scene, Earthmen and Martians are staring at a round tele­
vision screen mounted on a wall, and this is followed by a girl doing
a strip-tease as seen in a round mirror on the wall ---- this was bor­
rowed from a sex epic and worked into the continuity. (-Tucker, ibid)
@ At the party, the costumes were colorful but not so plentiful s®
had been hoped,, Dave Kyle won first prize as Emperor Ming of Mong? ,
Doc Lowndes took second prize- in a pale orange robe (but the character
he represented is still a mystery to me), and Ackerman copped third
with a modernized version of his last year's futuristic costume .
George Tullis made a hit as Johnny Black, several fans later copping
the bear head to prance about. Speer, Korshak and Reinsberg were 3
editions of Buck Rogers. Honey Smith in nurse’s uniform, while Roth­
man was the average scientist- in long white smock and mad expression.
Moro jo in crimson futuristic dress plus cheesecake, Pogo in flowing
lavender robes more befitting a Greek princess than a girl of the fu­
ture, Elmer Perdue as Jurgen, plus wild hair, Doc Smith as Northwest
Smith, with a tiny compass fastened on the rear of his belt, Tanner
was simply "All ben Yogi" in red turban and crystal ball -- the latter
a blue balloon. Cyril Kornbluth making a visible impression as The
Invisible Man, concealing bandages and all, and as for myself, a brown
Chinese coolie outfit with Pong in orange written across the back.

A hilarious skit was presented, a travesty on the movie plots
witnessed so often: Moro jo, as the sweet young heroine, was seated be
fore a mirror making-up, when crawling leeringly through the window
came monster Ackerman bent on attack (we px’esume). Horrorendcus cries.
Off in the distance her screams of terror are heard by Buck Rogers
Reinsberg, who comes galloping to the rescue on his rocket horse. Mary

(10)
are the difficulties he encounters en route, such as losing his ray­
guns, becoming entangled in his own trappings, falling over chairs and
generally getting lost. In desperation, the heroine finallys downs ol
leering monster and is busily engaged in kicking him to death as Buck
Reinsberg gallops thru the bedroom window, to place a triumphantfoot
on the fallen chest and emit a Tarzanic cry. During this horse-play,
Buck Speer (who was not in the script) sneaked into the action and be­
gan shooting up the play, heroine, monster, hero and spectators, to
the mirthful conf us'on of all. (-Tucker, ibid.)
QO Sunday night was the masquerade and there were too few in cos­
tume. Besides those already mentioned was Widner, as Giles Habibula,
with a pillow under his shirt and bottle in hand. (-Tarr, ibid.)
(ft) After the masque Sunday night, Pogo and I left the hall to take
some things up to her room. Included was the pillow which Art Widner
had used in simulating the stomach of ol' Giles Habibula. I was hold­
ing the pillow as we went up the elevator, and Pogo of course was in
her rather futuristic garb. There was quite a crowd in the lift, and
they began grinning and laughing as we got on. Pogo got just a little
red. As we stepped off, someone said, "Good luck, fellow."

(-Tarr, in LeZ #3U.)
(ft) Afterward came the auction and it moved forward into the wee
hours of the morning, the highest prices being paid for a Paul cover
((5.10), and another going at (1.80. Interior illustrations went for
anywhere from a dime, to better than a dollar, including Cartiers,
Boks, and Finlays. Finally, a lot of illustrations were given away,
there being two or more for everyone there. (-Tarr, LeZ #33.)

Talky Monday:

(#, On the second day, the IFF was being dissolved as a national or­
ganization, and as non-members, Singleton, Hamling, Brazier and I were
ousted, so we decided to retire for refreshments. In the lobby we met
Smith, who promptly offered to treat us all. We spoke at length of
Weinbaum, and Doc mentioned how Palmer angered him. by writing a sequel
("Black World") to "The Red Peri," which he thinks is one of SGW's
worse yarns. He then went on---- "and published his worst story, "The
New Adam." That's where the battle began, Because, of course, I think
it's Weinbaum's best story. For two hours the fighting raged, with
Singleton aiding me usually, supporting Doc occasionally, and with
Hamling'offering a point now and then --I'd like to describe the fray
but it would take thousands of words. I think I can say Doc-agreed
his feelings related to his opinions (about the possibilities of ob­
serving a superman) rather than literary worth.

During the first day I was with Doc and Farley, and Farley spoke
of semi-invisible bombing planes used by the British, and the wholly
invisible U.S. planes. Remember the Farley story (under the name of
Lt. Pease) in Amazing two years ago which dealt with invisible bomb­
ers? (-"The Star-Treader," ibid.)
(ft) Monday was perhaps the most interesting day of all because of the
discussions. With Reinsberg as chairman and Pong jotting down the ac­
tions, we got underway almost immediately with a confab over the scene
of the I9I4I convention. Miske arose to say that he would try to hold
it in Cleveland, if no one else made an offer, Then there was quite a

(11)
discussion over whether to hold one next year, or not. This was de
cided as it should have been, in the affirmitive.

The ‘issue was clouded for a while as Dave Kyle -- who perhaps did
more talking than anyone except EE -- rose to ask that the ' I4I be held
in New York for a second time, Opposition arose because the LA group
didn't feel that they could come East every year, and at the same time
they did not want to miss a convention, Wiggins had previously offer­
ed to hold the ’Ui in Denver, and the LASEL endorsed this location;
The discussion became quite heated with many ooints coming up and fin
ally a short recess was called, and thereafter a vote gave 19^1 to
Denver by a large majority.

Someone then introduced a motion to bar the future issuance of
any subscription fanmags. Everyone was astonished at this infringe­
ment of democratic fandom, and Kyle stood up to demand that the last
word be stricken from the motion. This was ridiculous and made no
sense, leaving the motion to read ".obar the further issuance of any
subscription fan," At this juncture EE Smith left the hall, not, as
he later said, because he was irritated or disgusted, but as a strat­
egical move designed to halt any further silliness, A introduced a
motion thanking the motion picture studios for their fantasy produc­
tions, and asking that they try for better stories in the future. This
was passed with an amendment as to manner of submission, and soon
thereafter the session came to ,a close, (-Tarr, ibid,)
@ "FOLLOWING FANNY" -- the Latest Parlor Game, Direct quotation
from Fantasy News, Nov 17, 19U0: (quote) "DUring the'last recess, and
thru-out the entire 19b0 Philadelphia Conference, unofficial reports
were circulated that the leaders of the Illini Fantasy Fictioneers,
Bob Tucker, Mark Reinsberg, and Erle Korshak, publicly announced from
the Chicon platform and in Fantasy Fictioneer, that all profits from
the Chicon would go into their own private pockets, Wherever mention­
ed, this report met with indignant condemnation." (unquote)

Now frankly fellers, that item had the boys in the South Kalamazoo
Fantasy Society stumped for some time. It was almost thirty minutes
before someone remembered that he had been to the Chicon, and no such
announcement was made from any platform. He remembered that the mem­
bers of the IFF, in special session, and with all voting, had voted to
give the Chicon profits to the officers named, Then another bright
lad in the club nopped up with the information that the Fanny state­
ment couldn't have been true, because the coming issue of the Fiction­
eer carrying the Chicon report had yet to appear. Merrily, they all
chalked up one for Billy Sykora and his (quote) news (unquote) sheet'.
For Billy had "Sykorized" the news to such an extent that he'd found
an announcement in a magazine that wasn't yet published. One or two
of the younger members of the club wondered out loud if that "indig­
nant condemnation" line didn't carry a double meaning, but they were
quickly hushed up. (-Tucker, in LeZ #36,)

(I’ve searched in vain for a comment on Claude Degler, who first
appeared to fandom at the Chicon business session, A nondescript and
colorless individual then, he was apparently overlooked or ignored by
the commentators of the day, Gaining the floor Monday afternoon, Deg-
ler began reading from a long, long paper, and quickly bored everyone
to tears. Memory is hazy, but I think the paper was an expose, or a

(12)
warning, that Martians were about to invade the earth, and that fans
were the only people capable of spotting or combatting them. The pap­
er was read in dead-pan style and Degler gave every appearance of
utter seriousness; I thought then, and still believe now, that he be­
lieved what he was reading. Two years later, fans received in their
mail a "Cosmic Circle Announcement" from Newcastle, Indiana, and the
silly season began in earnest. -Tucker, 196£c) •

EE Evans of Battle Creek introduced a motion, which was passed,
asking Campbell to write and accept more of his (Campbell's) stories.

-Tarr, in LeZ #3^4.
Jerry Siegel, who writes Superman, attended the meeting.and said

he was coming to all subsequent conventions. Someone asked him why he
wasn't dressed in a Superman outfit? He looked pained and patiently
explained we should know it was beneath his clothes. Chalk up one for
Siegel'. (-"The Star-Treader," Spaceways #16.)

Before the honor banquet started that night we milled around the
hall. The Smiths were seated at the head of the U-shaped table, with
some of the Chicagoans on their right and one on the left. Directly
across from them, seats were held for the Los Angeles’group. The din­
ner began with what someone told me was a cocktail: it consisted of
different varieties of chopped melon. I forgot whether we had soup.
((No zoop.)) Then came meat and vegetables, nice meat, followed by
pie and coffee, EE then made the after-dinner speech, and professed
his belief that such talks should not be on a serious subject, as
laughter was an aid to life. Fifty-eight were in attendance by my
count. ((This is correct; 63 tickets sold, ^8. used them.)) Each per
son stood up to tell how glad he was that he had attended the Chicon,
and any other item he happened to think of. The banquet closed with
everyone joining bands around the table and singing "Auld Lang Syne."
It was a never-to-be-forgotten moment. (-Tarr, LeZ #33.)

Tha. banquet proved to be the most popular session of the entire
convention. There were nearly sixty present,grouped around a U-shaped
table. After dinner, many were the stale jokes dragged out and re­
polished. Wilson worked in a plug for his fanmag, Escape, Walt Lieb­
scher was mistakenly introduced as "Leap-year," Philip Morris sent up
a hundred small packages of cigarettes, someone ordered Reinsberg a
glass of ’ milk and a bottle of red pop, silent respect was paid to
authors who have passed on, Doc Smith was introduced as the creator of
"Adam Link," and one of those print-your-own-headline phony newspapers
was given him, autographed by all present. (-Tucker, Spaceways #16,)

The Aftermath:

(*-; E. Everett Evans, an old-timer in every sense: perhaps 5>0, he was
sent down to the con by his son, who could not attend, and he knows
his onions about science fiction. He stumped Smith on a few points of
behaviou of the Grey Lensman.

Ray Palmer, who turned out to be hijman after all, and not a ro­
bot. He could only repeat Margulies' words: "I didn't know you could
be so damn sincere'."

Earl Singleton, the fan poet and lady-killer from the Texas pan­
handle, now attending MIT in Boston. Earl grabbed off pretty Trudy

(13)
Kuslan early in the game and only RocltLynne was able to win her away.

Robert Thompson, known as "the jeep," Thompson hit town in the
midst of things, with all hotels full, and demanded a room. None were
to be found. Korshak finally locked him in the convention hall over­
night, so the bellboys wouldn't find him and toss him out.

A popular subject for snapshots was "Oscar." This bony gentleman
assuming of course that it once was male) is the skeleton belonging
to the Literature, Science & Hobbies Club of Decker, Indiana. At the
request of the committee, The Decker Dlllies brought along Oscar as a
delegate, and placed him in a chair on the platform, profoundly read­
ing a copy of Amazing Stories. (-Tucker, in Spaceways #16.)
(5) Kornbluth to Rocklynne: "I give everybody the hotfoot but you and
EE Smith." -

Ray Palmer: "Campbell has given the fans what they wanted and
made a go of it. I don’t see how he did it."

Clarissa Smith, as Nurse MacDougall, to her audience: "Kinnison's
head was partly blown away, both his arms were blown off, and both his
legs. Pretty soon he didn't have anything left but his personality."

Walt Liebscher pounding the piano behind the makeshift bar in the
corridor. Walt played part of an original composition Inspired by
thoughts of the future. The piano was only five octaves in length.

Charles Tanner amazing everyone by getting a Paul Cover, a nice
one, for only a buck. Seems as if everyone was looking the other way
when it went on the block. (-Tarr, in LeZ #3U.)

Amazing Stories, Ziff-Davis, and RAP have caught nine kinds of
hell on their policies in publishing these past few years. It strikes
us as being an oddity, that some of the fans who have raised the most
stink on the subject, were among the most eager to obtain the price­
less Paul originals, which the above-mentioned were so gracious to
furnish for the auction. (-Editorial'in Pluto, Sept. 19^0 issue,)
@ At the moment of my leaving Chicago, there seemed to be a strange
peace reigning in fandom. Everyone seemed to be fair and above-board ,
desiring only to have a good time, so dozens of petty feuds were for­
gotten, forever. Taurasi and Sykora seem to have left fandom, and a
merger of the QSFL and the Futurians will probably occue soon. Even I
have no one bent on murdering me -- Tarr, Reinsberg, Korshak, Lowndes
Michel, and all the rest of them, pals, one and all. Possibly.

(-"The Star-Treader," Spaceways 16.)

Notes: thirty issues of Spaceways were published by Harry Warner
jr,, from November 1938 through September 19i|2.

"The Star-Tpeader" was Jack Chapman Miske, a vitriolic columnist
for Spaceways from March 1939 through January 19U1.

Six issues of Pluto were published by the Decker Dlllies(the LS&H
Club) of Dec ker, Indiana, from March 19^0 through January 19^1.

Twenty-one issues of Milty1s Mag were published in FAPA by Milty
Rothman, Philadelphia, from March 19^0 through January 19^6.

Sixty-five issues of Le Zombie were published by myself, December
1938 through June 19^8. Some people will say that's not too many.

Dale Tarr is still active in Cincinnati fandom.
But where, o where, is that lovable Chicago mob?

(li;)
Members of the Illini Fantasy Fictioneers, 1939-^0

(in order of registration)

Bob Tucker, Bloomington, Ill,
Richard I, Meyer, Chicago
Mark Reinsberg, Chicago
Erle Korshakj Chicago
Sully Roberds, Normal, Ill*
Forrest J Ackerman, Los Angeles
Ray Bradbury, Los Angeles
Moro jo, Los Angeles
Pogo, Los Angeles
Nancy Featherstone, Los Angeles
Paul Freehafer, Pasadena, Cal.
Russ Hodgkins, Los Angeles
Donald Wollheim, New York City
Robert Lowndes, New York City
T, Bruce Yerke, Los Angeles
Tom Shields, Los Angeles
John Heaton, Brookville, Ont.
Julius Unger, Brooklyn NY
Tom Houget, New York City
Lloyd Esbach, Reading, Pa,
Sam Brown, Los Angeles
Ted Carnell, London
RtD, Swisher, Winchester, Mass.
Tom Wright, Martinez, Cal.
Henry Goldman, Pittsburg, Pa.
Tom Hinmon, Iowa City, Iowa
Hyman Tiger, New York City
L.R. Chauvenet, Esmont, Va,
Jack Speer, Washington DC
Joe Fortier, Oakland, Cal,

Joe Gilbert, Columbia, S.X. .
William Schrader, Los Angeles
Abe Oshinsky, Brooklyn NY
George Tullis, Chicago
Ted Dikty, Fort Wayne, Indiana
Jack Darrow, Chicago
Bob Osterman, La Grange, Ill.
Ray Sienkiewicz, Scranton, Penna.
Charles Hornig, Elizabeth, N.J.
Milton Rothman, Washington DC
Lee Gregor, Washington DC
Vincent Manning, Decker, Indiana
Maurice Paul, Decker, Indiana
Marvis Manning, Decker, Indiana
Claude Davis Jr., Decker, Indiana
Earle Barr Hanson, Miami, Flao
Donn Brazier, Milwaukee,- Wise,
Bob Madle, Philadelphia, Pa.
Jack Agnew, Philadelphia, Pa.
Allan Moss, Rutherford, N.J.-
Lew Martin, Denver, Colorado
Harry Schmarje‘, Muscatine, Iowa
Art Widner jr., Bryantville, Mass.
Melvin Schmidt, Mt. Vernon, Ind.
H.C. Koenig, New York City
Gertrude Kuslan, West Haven, Conn.
Ron Holmes, Liverpool, England
Emrys Evans, Mountain Home, Idaho.
Charles Hansen, Woodland, Wash.
Fred Hurter jr., Red Rock, 0nto

Cbicon attendees, in the order registed in the Guest Book,
(beware of nseudonyms)

Bob Osterman, La Grange, Ill.
Hyman Tiger, New York City-
Patti Grayson (no address)
Erle Korshak, Chicago

Jack Speer, Washington DC
Richard I. Meyer, Chicago
Bob Tucker, Bloomington, Ill.
Mark Reinsberg, Chicago
William Hamling, Chicago
Ted Dikty, Fort Wayne, Ind,
Mrs. Richard Frank, State College,.
Richard Frank - ditto- Penna.
Hazel Shull, Millheim, Penna.
Jimmie Shull, Millheim, Penra.
C.E. Sylvester, Chicago
Ann Hafler, Chicago

H.S. Greenburg,
Mil ton Latzer,
Glave S„ Bunch,
Thelma Bunch,
Robt. Thompson,
Morton Handler,
Earl Bielfeldt,
Abe Oshinsky,
Marvis Manning,
Mrs. M. Manning,
"Oscar"
Hugh Ryan,
Jack Rock,
Donn Finn,
Mil ty Rothman,
Earl Singleton,

Chicago
Chicago
South Bend, Ind,

south Bend, Ind.
Manhasset, NY
Chicago
Thornton, Ill.

Brooklyn, NY
Decker, Indiana,

ditto
ditto

Park, Ill.
ditto
Washington DC
Boston, Mass

Chicago
Oak

Jack Chaoman Miske, Cleveland, 0.
Fobert Madle, Philadelphia.
Gordon Brooks, Wabash, Indiana.
Paul Freehafer, Pasadena, Cal.
Edward E. Smith, Jackson, Mich.
Walter Liebscher, Chicago
Art Widner Jr., Bryan tville ,■ Mass.
Paul Klingbiel, West Bend, Ind.
Donn Brazier, Milwaukee, Wise. .
Ross Rocklynne, Cincinnati, 0.
Claude Degler, Newcastle, Ind.
John Millard, Jackson, Mich.
Richard Lewis, Oskaloosa, Pa.
C. Arthur Lewis -ditto-
B. Siegel, Cleveland, Ohio
Jerry Siegel, -ditto-
’'Chuck" Wright, Chicago
Chester S. Geier, Chicago
(name unknown; accompanied Geir)
Russ Brunkhorst, Jeff City, Mo.
Dicken Connor, Lafayette, Ind.
H.D. Josephson, Chicago
Forrest J Ackerman, Los Angeles
Johnny Michel, New York City
Donald Wollheim, New York City
Elsie Balter, New York City
Robert Lowndes, Brooklyn NY
Cyril Kornbluth, New York City
Maurice Paul, . Decker, Indiana
Ralph Milne Farley, Milwaukee W,
Dale Tarr, Cincinnati, Ohio
Lew Martin, Denver, Colo.
A.R. Steber, Brooklyn, NY
Ray Palmer, Milwaukee, Wise.
Wallace Quitman, Sheboygan, Wise.
Henry Gade, West Allis, VJisc.
Morris J. Steele, Milwaukee
Edwin Benson, West Bend, Wise.
Joe Angstrom, Cicero, Ill.
Pogo, Los Angeles
Charles Tanner, Cincinnati, 0.
Joseph Millard, Chicago
Robt. Moore Williams, Chicago
Louis Sarrpliner (Chicago ??)
Julian Krupa, Argo, Ill.
Trudy Kuslan, West Haven, Conn.
David Wright O’Brien, Chicago
Roger C. Slattery, Chicago
Clarissa MacDougal Smith,

Jackson, Mich.
Mrs;. E.E. Smith, -ditto-
Mort Weisinger, New York City
Julius Schwartz, New York City
Ione Turk (or Turek), Chicago

(1>)
Otto Binder, Chicago
Don Wilcox, Chicago
James Norman, Chicago
William McGivern, Chicago
Ad Reinsberg, Chicago
Olon F. Wiggins, Denver, Colo.
Morojo, Los Angeles
Frederick Shroyer, Decatur, Ind
George Tullis, Chicago
Julius Unger, Brooklyn, NY
E.E. Evans, Battle Creek, Mich.
Elmer Perdue, Casper, Wyoming
D. Baastuk (no address)
Richard Banner, Chicago
John Mickay, Chicago
Salye Rolf, New York City
Helen Weinbaum Kasson, NYC.
David A. Kyle, Monticello, NY.
Dick Wilson, New York City
Clyde Condon, Chicago Heights
Jack Gilliesple, New York City
Chester Cohen, New York City
Julius Simmons, Chicago
Deborah Josephson, Chicago
Mrs. Ad Reinsberg, Chicago
C.W. Norwood, Bloomington, Ill.
Mrs. C.W. Norwood -ditto-
Doris Beller, Chicago
Bertha Reinsberg, Chicago
Helena Reinsberg, Chicago
Mrs. Orvis Shull, Millheim, Pa,
Dr. Thelma Shull, Evanston, Ill.
Mrs. H.S. Greenberg, Chicago
Anton Yoike, Calgary, Canada
Mary Corrine Gray, Los Angeles
Donald Bern, Chicago
Daniel Hansen (no address)
J.L.K. Canazly, Chicago
E.W. S---- ??, Oak Park, Ill.
H.H. Stonebach, Chicago
Mason Knobler, Chicago
Louis Shipley, Villa Grove, Ill
Charles Demm, Coldwater, Mich.

(those who neglected to sign:)

Constance Meyer, Chicago
Mr. David Meyer, Chicago
Mrs. David Meyer, Chicago
Billie Von Till (address ??)

There are eight known pseudonyms
in the above list; it is anyones
guess h?w many more there be.

kXO)
AND THAT is a summary of the first Chicago convention, if sixteen

pages may be called a summary,, Of course, there were ream uoon ream
of con reports published after the fact, just as there are today, and
the morbidly curious may consult almost ary 1939-19^0 fanmag for more
details. (Louis Russell Chauvenet had not yet coined the term "fan­
zine" at that date.)

An agonizing amount of bickering grew up around the convention
but that has been touched on only lightly here. It was mostly confined
to antagonistic individuals within the Chicago group, although re -
percussions of the squabble spread to New York and Los Angeles, as
well as Formal, Ill. The only other major conflict (or one which ap­
peared to be major at the time) was a question of finances arising be­
tween Reinsberg-Korshak, on the one hand, and Taurasi-Moskowitz on the
other. The below quote is from The Fantasy Fictioneer, March 19^0•

"Contrary to statements appearing in the 9^th issue of Fantasy
News and the April 19^0 issue of New Fandom, the IFF has not and will
not "repudiate offers to help made by Few Fandom" at Philadelphia, or
elsewhere for that matter. Let the above editors, in whose publica­
tions these false and calculated-to-scare statements appeared, take
note, and let all fandom keep our above statement in mind whenever
again such information is passed out as news.

"The IFF needs the help of New Fandom just as much as it needs tho
help of every other organization and individual in fandom. But New

Fandom must get over the notion that no convention cen possibly be
staged unless it has it's nose in the pudding. ... As to your gener­
ous offer to "underwrite part of the expenses of the Chicon," well,
why don't you wait until we ask you for the money? It is not possible
at this time to accurately estimate the Chicon expenses, but advance

■figures show an amount far below your 1939 figure. ..." And so on ,
into the cold gray dawn. I guess it came out all right. Taurasi and
Moskowitz are still speaking to me, we did not have to pass the hat to
leave Chicago, and the Denvention came off as scheduled in 19^1. (But
you see, Donoho, we had them as long as twenty-five years ago.)

If I had the convention to do over again.,. I wouldn't. Not even
the relatively minor part I played, I enjoyed myself there, true
enough, but the strain, and -tress isn't worth enduring again. Nor
would I care to repeat the still smaller part I played in the second
Chicago convention in 19^2 because, as you might have guessed, the old
bickering renewed itself in brand new ways. Bah.

Apologies for typing and spelling errors in these sterling pages;
they were deliberately included, of course, so that Speer could have
something to do in his spare time.

Bob Tucker, March 196^
Fantasy Amateur Press Assn.

(The first Tau Ceti Reprints was published for the February 1961 FAPA
mailing, and reprinted Volume I, Number 1, of Science. Fiction Bibi io - ।
graphy, a one-shot published by the Science Fiction- Syndicate, 1936^)

