

NORTH-AMERICAN '79

The 1979 North American
Science Fiction Convention

August 30 - September 3, 1979

The 1979 North American Science Fiction Convention

NORTHAMERICON '79

Guest of Honor

Frederik Pohl

Fan Guest of Honor

George Scithers

Toastmaster

Lester del Rey

Aug. 30-Sept. 3, 1979

The Galt House

Louisville, Kentucky

The North American Committee

COMMITTEE

Cliff Amos, *Chairman*
Shelby Bush, *Asst. Program & Publications*
Steve Francis, *Treasurer*
Sue Francis, *Registration*
Irvin Koch, *Special Events*
Ken Moore, *Art Show*
Lou Moore, *Art Show*
Bob Roehm, *Program & Publications*

STAFF

Ken Amos, *Operations Manager*
Gale Burnick, *Authors' Forum*
Dan Caldwell, *Art Show Assistant*
John Harris, *Blood Drive*
Dick & Nicki Lynch, *Daily Newzine*
Sharon Maples, *Treasurer's Assistant*
Mike Rogers, *N3F Room*
Tom Wallbank, *Video Room*
Mike Walsh & Janet Caruth, *Huckster Room Assistants*
B.J. Willinger, *Masquerade Manager*

AND

Greta Avery, Chip Bestler, Leah Bestler, Jane Boster, Marion Brown, Dal Coger, Roberta Conners, Avery Davis, Joyce DeBoard, Alan Dorsey, Mark Edwards, Marge Erickson, Jamie Fish, George Flynn, Cheryl Francis, Donna Gilbert, Lynn Harris, Teri Howard, Keith Hufford, Mike Hutto, Dori Isaacs, Larry Jewell, Pat Mauk, John Charles McCormack, Danny McDole, Margaret Middleton, Morris Middleton, Ann Miller, Dave Minch, Rik Newman, Bruce Newrock, Flo Newrock, Jodie Offutt, Susan Phillips, Beth Pointer, Polly Riddle, Pete Robertson, Mary Mace Robins, Mary Simon, Lee Smoire, Marian Turner, Lindley Van, Mike Weber, Jack Young, Susan Young.

Table of Contents

Chairman's Message	5
General Information	8
About Frederik Pohl, by Jack Williamson	14
About George Scithers, by Isaac Asimov	18
About Lester del Rey, by Frederik Pohl	23
Hotel Information & Map	24
Program Schedule	26
"How to Survive till Monday" by Jodie Offutt	29
Membership Roster	34
In Memoriam	52
Advertisers' Index	52

North American Program Book, copyright © 1979 by the Louisville Science Fiction Association, Inc. Editor: Bob Roehm. Assistant editor: Shelby Bush. Cover by Vincent DiFate. All rights of material in this volume are reassigned to the individual authors and artists. Additional copies of the North American Program Book are available for \$3.00 plus postage and handling costs. North American, P.O. Box 58009, Louisville, KY 40258.

The editors wish to gratefully thank the following individuals whose efforts contributed greatly to the success of North American publications:

Isaac Asimov	Val Lakey
Perry A. Chapdelaine	Jodie Offutt
Vincent DiFate	Frederik Pohl
Kurt Erichsen	Sarah Prince
Marvin Kreyer	George Scithers
Jack Williamson	

Steaming Your Way in 1980...

RIVERCON V

RiverCon, P.O. Box 8251, Louisville, Kentucky 40208

FOUR STARS ARE BORN

THREE ILLUSTRATED TRADE PAPERBACKS

DRAGONWORLD by Byron Preiss and J. Michael Reaves, an original 560-page fantasy novel with over 50 black-and-white illustrations by Joseph Zucker. \$7.95

URSHURAK created by The Brothers Hildebrandt and Jerry Nichols, a new 448-page epic fantasy featuring 16 full-color paintings and more than 50 black-and-white drawings. \$8.95.

THE MARTIAN CHRONICLES by Ray Bradbury, a new edition of the science fiction classic illustrated with 28 black-and-white drawings by Ian Miller. \$6.95.

AND THE LONG AWAITED NEW NOVEL BY SAMUEL R. DELANY

TALES OF NEVERYON

\$2.25

ALL ON
SALE
SEPTEMBER,
1979

Publishing Science Fiction and Fantasy
for Over 25 years BANTAM BOOKS
666 5th Avenue, N.Y., N.Y. 10016

Chairman's Message

My first exposure to a science fiction convention occurred on August 30, 1979 (that was the third day of St. LouisCon, the 27th World SF Convention). I was eager, hesitant, curious, confused, and quite unprepared for what I was getting into. By an interesting coincidence, the first day of NorthAmericon marks the tenth anniversary of that experience. Many of you attending NorthAmericon were old veterans of these affairs long before I even knew they existed; many others of you are in the position I was on that day a decade ago. This message will contain thoughts aimed at both extremes of convention experience (and to those of you in between, as well).

First, let me offer a warm welcome to you all. The planning and preparation for NorthAmericon '79 began three years ago, and throughout the long process of putting this thing together, we of the committee have always tried to keep in mind the goal of providing a worthwhile and enjoyable program for every member of the convention. We hope we have succeeded. But we're only human, so let us know how we're doing as the con progresses. If you have a complaint or problem, we'll do our best to straighten it out. If you have a compliment or word of approval . . . well, we just love hearing kind words.

If this is your first convention, don't be shy about plunging right into the general festivities. Science fiction fans are a pretty sociable bunch, so feel free to introduce yourself around. You won't be a stranger for long. It's also alright to walk up to your favorite writer and tell him how much you like his

work — most writers delight in meeting readers who appreciate their efforts. One small word of caution, though: try not to intrude on private conversations or impose on the time of someone who is in a hurry to get somewhere or otherwise busy with personal matters. Just exercise a little common courtesy and you'll find yourself making a lot of new friends before the weekend is over.

NorthAmericon '79, as I pointed out in the first progress report, is only the second official North American continental convention. Often referred to as NASFIC (short for North American Science Fiction Interim Convention), this type of con is held in those years when the Worldcon is meeting at an overseas site. There has been considerable discussion in fan circles lately as to whether we should continue this practice. Obviously, my personal opinion is in favor of the tradition. (I tend to agree, however, with those who feel it inappropriate for the World Science Fiction Society to include provisions for this convention in its constitution.) The debate on this issue is likely to go on for some time. I encourage all fans interested in the future of the NASFIC to get involved in the letter column of *The Voice of the Lobster* (subscriptions are \$2.00; write to *The Voice of the Lobster*, c/o Noreascon II, Box 46, MIT Branch P.O., Cambridge, MA 02139). In the meantime, NorthAmericon '79 intends to maintain the high standards expected of the official continental convention.

Many SF conventions are held each year, but NorthAmericon is a rare event. Here's hoping that it is a memorable one for you.

Chf Amos Jr.

81207-01-95 POCKET

A HUMAN DRAMA OF PASSION AND POWER
AN EPIC NOVEL OF THE LAST FRONTIER

JOURNEY

MARTA RANDALL

A MIGHTY FANTASY ADVENTURE!
THE BEST BOOK OF THE YEAR — THE NEW YORK TIMES

THE BOOK OF THE DUN COW

WALTER WANGERIN, JR.

NORMAN SPINRAD

A WORLD BETWEEN

Renowned S-F authors...
outstanding new talents...

81110-01-95 POCKET

MARION ZIMMER
BRADLEY

THE RUINS OF ISIS

The major new novel by the author of The Darkover Series!

81110-01-95 POCKET

The monumental novel of consequence
passions and all-time change, of our first
days and the first cosmic war — the first
tube human being from Island One

COLONY

BEN BOVA

81110-01-95 POCKET

Richard Cowper

THE ROAD TO CORLAY

81110-01-95 POCKET

LARRY NIVEN
JERRY POUNELLE

AUTHORS OF THE MILLION-COPY
BESTSELLER LUCKY EIGHT HUNDRED

THE MOTE IN GOD'S EYE

Pocket Books

proudly presents the
best Science Fiction
and Fantasy program
in our history—or anybody else's.

Pocket Books

The annual Burroughs Bibliophiles Dum-Dum and Luncheon Meeting will be held at 5:00 PM Saturday September 1st in the Queen Room. Guest of Honor will be James H. Pierce, star of TARZAN AND THE GOLDEN LION and the TARZAN radio series. Plan to meet Jim Pierce at the Dum-Dum. See Vern Coriell in the Huckster Room for tickets.

Everything You to Know About

Masquerade

The Masquerade at NorthAmericon promises to be a grand pageant of Masquers, Monsters, and Magic to begin an evening of Make-Believe. In order for everything to run smoothly, both masquerade participants and attendees should pay strict attention to the following rules. No exceptions will be made.

The Masquerade will be held in the Archibald Ballroom beginning at 7:30 P.M., Saturday, September 1. All masquerade participants must have turned in a completed entry form by 1:30 P.M. on Saturday. Pre-judging will begin at 6:00 P.M. in the Water Poet Room, and all masquers will enter the Archibald from there.

Seating at the Masquerade will begin at 7:00 P.M. Seating is on a first come, first served basis, and no additional ticket other than your name badge (important!) is required. *No flash photography will be permitted in the Archibald Ballroom.* For the benefit of photographers, all costumes will go to the Old River Room for pictures immediately after their initial appearances on stage.

Following the Masquerade, and beginning at approximately 11:00 P.M., will be NorthAmericon's Costume Ball. All masqueraders are encouraged to remain in costume for this event, and everyone else is welcome to dress in any manner desired (in or out of costume). SF-related music — from disco to "The Blue Danube" — will be played, and a cash bar will be set up. Dancing, drinking, and fun will continue until 1:00 A.M.

Blood Drive

NorthAmericon, in cooperation with the Louisville Red Cross, is sponsoring a blood drive during the convention. This will take place on Saturday in the Queen and Kings Head Rooms from 9:00 A.M. until 2:00 P.M. A drawing for several prizes will be made from those who give blood, and from those who volunteered. If you have given blood within the past 60 days, just bring your receipt by the Queen Room for credit and your name will also be included in the drawing.

A few volunteers are needed to help during the blood drive, so if you'd like to help out in that way we'd be glad to have you.

Banquet

The NorthAmericon banquet will begin at 1:00 P.M. on Sunday, September 2, in the Archibald Ballroom, all seats reserved. If tickets are still available, they may be purchased at the registration desk. The banquet menu is:

Pot Roast of Beef Jardinere	
Green Beans Almondine	Au Gratin Potatoes
Tossed Salad	Rolls & Butter
Sherbert	Beverage

Banquet tickets are \$8.50 each. The post-banquet program features the guest of honor speeches by Frederik Pohl and George Scithers, and introductions by toastmaster Lester del Rey. Fans who have not purchased banquet tickets will be admitted to the rear of the room after the meal in order to watch the program.

Always Wanted NorthAmericon*

Daily Newszine

The convention's daily newszine, *The North American Nebula*, is under the editorship of Dick and Nicki Lynch and will be distributed each morning in the registration area. Please pick up a copy and read it every day, as it contains up-to-the-minute news about schedule changes, open parties, and other happenings of interest. If you have news for the *Nebula*, leave it in the box in the registration area or take it to the publications office in the Commissioners Room.

Authors' Forum

Under the directorship of Gale Burnick, the Authors' Forum has been a popular feature at several past worldcons. This is your chance to hear your favorite author read his work the way it should read. The Forum is being held in the Liverpool Room; reading schedules will be published in the pocket program and the daily newszine, and posted near the Liverpool. (Smoking during the Forum is at the discretion of the author reading. Please be considerate.)

Special Interest Groups

Several clubs, apas, and specialized discussion groups will be meeting throughout NorthAmericon. Check the pocket program and the daily newszine for notices of meeting times, as most of these groups are open to anyone who is interested in attending. We still have some time periods open for additional scheduling of meetings, too, and if you have a group that desires space, please see Irvin Koch in the Anchor Room for arrangements. As we go to press, a few spots are still open for the "take-a-pro-out." Again, if you're interested see Irvin.

Babysitting

Babysitting service will be available throughout most of the convention. Please notify the convention registration desk in advance of what hours you will be needing the service, so that sufficient staff can be obtained. The babysitting charge is \$1.00 per hour per child.

Drawings by Kurt Erichsen

Huckster Room

The NorthAmericon Huckster Room is in the combined Court, Dell Quay, Turf and Kent Rooms on the Galt House's second floor. Regular huckster room hours are from 10:00 A.M. until 6:00 P.M. The guard at the door will not allow anyone to enter without a convention name badge, so please wear yours at all times. Food, drink, and smoking are strictly prohibited in the huckster room!

N3F Hospitality Room

The National Fantasy Fan Federation (N3F) has long been known for its hospitality, especially to newer fans. At NorthAmericon, the Anchor Room will be open around the clock as a quiet place for relaxation and conversation for members and non-members alike. A fanzine display and other exhibits will also be located in this room. The N3F will also be sponsoring an open party every night, location to be posted in the Anchor Room.

*But Didn't Know Who to Ask

More About NorthAmericon

Movies

The main film program will take place in the Archibald Ballroom and will run from the end of the last program item until approximately 4:00 A.M. (or until everyone falls asleep). We will be showing a number of recent features in 35mm and several others in 16mm. Please check the daily newszine for the film schedule, which will also be posted outside the Archibald Room on a display designed by Val Lakey.

In addition to our in-hotel movies, NorthAmericon will also be premiering at least one SF film at the nearby Kentucky Theatre. Details of this event will be published in the newszine.

Supplementing the film program will be the 24-hour video room in the Water Poet Room. The video room will be open around-the-clock (except during the Masquerade) with a schedule of SF movies and television episodes projected on a 6' screen.

Art Show & Auctions

The Art Show will be open to the convention at 10:00 A.M. Friday and will remain open until 6:00 P.M. These hours will also apply for the remainder of NorthAmericon. Answers to any questions about the Art Show are available from the Art Show staff during these hours. There will be three art auctions during the convention. These will be held in the Archibald Ballroom; please check your pocket program for correct times.

SFWA & ASFA Rooms

The Science Fiction Writers of America (SFWA) and the Association of Science Fiction Artists (ASFA) will maintain rooms during NorthAmericon for their members. ASFA is located in the Mayors Rooms on the second floor and will be open from 9:00 A.M. until 11:00 P.M. to members and interested artists. An open ASFA meeting will take place on Sunday at 11:00 A.M. The location of the SFWA room is available from the NorthAmericon information desk to SFWA members only.

Belle of Louisville Cruise

One of the highlights of NorthAmericon will be the Sunday night charter cruise on the Belle of Louisville, an authentic old-time steampowered riverboat. Boarding for the cruise will begin at 7:30 P.M. for an 8:00 departure. The cruise will last approximately three hours. (You might want to bring a sweater with you, since it can get chilly on the river even when the weather is warm.)

You'll be entertained as we cruise up the Ohio River by a program of folk songs by several of fandom's best talents. A souvenir program will be distributed. Also, our famous mint juleps will be served during the voyage. You may bring on board additional food and drink if you like.

To get to the Belle, just go out the main entrance (facing Fourth Street) of the Galt House, turn left, continue to a flight of stairs which takes you to an overhead pedestrian walkway to the Belle wharf.

The Belle carries 800 people and all places are reserved. If tickets are still available at the convention, they may be purchased at the registration desk for \$2.00. Please present your ticket as you board; you will not be allowed on without it.

T-SHIRT \$ 7.⁰⁰

designed by
ROGER REYNOLDS

Northamerican
1979

Louisville, Ky.

Available In
Huxters Room

JEAN COLE

A. BERTRAM CHANDLER

**double novels do
double your pleasure...**

THE COMMODORE AT SEA/SPARTAN PLANET	\$2.25
GATEWAY TO NEVER/THE INHERITORS	\$1.75
INTO THE ALTERNATE UNIVERSE/ CONTRABAND FROM OTHERSPACE	\$2.25
THE RIM GODS/THE DARK DIMENSIONS	\$1.95
ROAD TO THE RIM/THE HARD WAY UP	\$1.95

All of the above are by the unique author who consistently demonstrates the A, B(ertram), C(handler)'s of great science fiction. A. Bertram Chandler is one of the distinguished authors published by ACE SCIENCE FICTION,
A Grosset & Dunlap Company.

ACE SCIENCE FICTION

suggests the
following three-
course meal if you
are looking for
Science Fiction

FIRST COURSE: THE BEST YE BREED	\$1.50
(Third in the fabulous North African Trilogy)	
SECOND COURSE: GALACTIC MEDAL OF HONOR	\$1.75
THIRD COURSE: SPACE VISITOR	\$1.75

Your host: MACK REYNOLDS, the writer voted "the most popular science fiction author" by the readers of GALAXY and IF

ACE SCIENCE FICTION
A GROSSET & DUNLAP COMPANY

Photo by JAY KAY KLEIN

Frederik Pohl

by
Jack Williamson

We first met in 1939, on that occasion later so famous in the annals of fandom when the Futurians were locked out of the First World Science Fiction Convention. I spent most of a morning sitting with the exiles in a cafe across the street from the convention hall. Nearly all well-known now, they were a bright and likeable group, a good deal more interesting than the official management.

Fred was not quite twenty then, not yet a pro, though he had published a poem in *Amazing*. (For his own engaging narrative of those early years, see *The Way the Future Was*. Born in New York in 1919, he seems to have enjoyed a rather happy childhood; perhaps surprisingly, in view of all the hard and gloomy human futures foretold in his fiction, he still strikes me as one of the happiest people I know.

The next meeting I recall was in 1943, at Chanute Field, Illinois. Fred had turned pro by then. Already the ex-editor of *Astonishing Stories* and *Super Science Stories*, already an ex-agent, he had published a good bit of fiction, most or all of it under pen names and much of it done in collaboration with his fellow Futurians.

He was there for training in the Army Air Forces weather school. I was back for forecaster training. We had several long talks. With his usual good humor, he was making the most of the service, as I was trying to do. That wasn't so hard as it may seem today. World War II was more popular than Vietnam. We both felt that the cause was good and we found the American natives generally friendly.

Back from the war, he and another Futurian set up the Dirk Wylie Literary Agency. I came in as a client and stayed until he closed it. I've never had a better agent. Later, when he told me what should be done about an unfinished project of my own, then called *The Conquest of the Abyss*, we began a series of collaborations that now add up to two trilogies and half another.

The way we do them: after a lot of planning by letter — or in talk at those too-rare times when we can meet — I write a first draft. Fred does the finished copy. I've always admired his style and wit and keen editorial sense as well as the warmth of personality I think everybody feels. Working with him has been a privilege I do appreciate.

His own working method is to do four pages every day, wherever he happens to be, using the blank backs of sheets with something on the other side, so that he can't send them off in first draft as we used to do in the old pulp days. He holds them instead, for months or sometimes years, for reconsideration and revision. The results, I think, speak well for the method — look at *Man Plus*, *Gateway*, and *Jem*.

Friends for forty years, we've had no serious disagreements, though our politics aren't quite the same. As a sometime student of literature, I regard Fred as a romanticist — a writer suspicious of society and all its establishments, who tends to identify with the lone unlucky individual damaged or destroyed by a bad society. Roger Torraway, for example, in *Man Plus*.

I think I have a greater toleration for society. As the years add up, I believe I identify more and more with the classicist — the person who expects good things from society and suspects the individual of innate flaws that need to be removed or restrained.

Though I don't think we've ever really argued the point, this summer I did observe Fred's reaction to the reading of a paper by another literary critic, one who deplored as faults most of the writing devices Fred has learned in the years of trying to please his popular audience, but who still hoped for better work to come. Listening, Fred didn't appear quite so happy as he nearly always does, though he was too kind to take overt exception. He doubtless has opinions of his own about literary critics, and I will venture no further observations of my own.

Looking at Fred and his career, I can't think of any contemporary with equal achievements. While so many another has come and shone and gone, he has stayed to become the complete science-fictioneer, distinguished as writer, editor, agent, and our best spokesman in general. Nobody now is likely to dominate the field as John Campbell once did. It has grown too big for that. But Fred comes as close as anybody can. While others often fade away or fall into uninspired repetition of their first successes, he keeps on climbing. I'm a good deal happier with his early work than that other critic was, but I too expect even finer things to come.

This is the way the world ends. FREDERIK POHL'S

The *Hugo* and *Nebula* award-winning author of *Gateway* takes you into the future, to a time where the food bloc, the oil bloc and the people bloc warily coexist with each other. Until the discovery of Jem.

Not since *On The Beach* has a novel created such a vivid, visionary sense of the future. The people are real, every bit

as heroic and venal, generous and petty, subtle and stubborn as our own leaders and followers.

Look forward to the best SF view of the future you've ever read. It starts on page one of Frederik Pohl's JEM. \$10.00

**A Science Fiction Book Club Main Selection.
A Literary Guild Alternate Selection.**

More SF from St. Martin's

ANDROMEDA

Edited by Peter Weston \$8.95

FUTURE TENSE

The Cinema of Science Fiction
By John Brosnan \$15.00

THE BUG WARS

By Robert Asprin \$8.95

THE PLANET MASTERS

By Allen Wold \$8.95 May

MYSTERIOUS VISIONS

Edited by Martin Greenberg,
Joseph Olander
and Charles Waugh
Foreword by Isaac Asimov
\$15.00 June

THE WORLD I

LEFT BEHIND ME

By William Walling \$8.95 June

ON WINGS OF SONG

By Thomas M. Disch \$10.00 July

A PLANET

CALLED TREASON

By Orson Scott Card \$8.95 July

At bookstores or direct from Dept. B

ST. MARTIN'S PRESS

175 Fifth Ave., New York 10010

A CLASSIC RETURNS!

MODERN SCIENCE FICTION: Its Meaning and Its Future

edited by Reginald Bretnor

Contents:

- *THE PLACE OF SCIENCE FICTION*, by John W. Campbell, Jr.
- *THE PUBLISHING OF SCIENCE FICTION*, by Anthony Boucher
- *SCIENCE FICTION IN MOTION PICTURES, RADIO, AND TELEVISION*, by Don Fabun
- *A CRITIQUE OF SCIENCE FICTION*, by Fletcher Pratt
- *SCIENCE FICTION AND THE MAINSTREAM*, by Rosalie Moore
- *IMAGINATIVE FICTION AND CREATIVE IMAGINATION*, by L. Sprague de Camp
- *SOCIAL SCIENCE FICTION*, by Isaac Asimov
- *SCIENCE FICTION: PREPARATION FOR THE AGE OF SPACE*, by Arthur C. Clarke
- *SCIENCE FICTION AND SANITY IN AN AGE OF CRISIS*, by Philip Wylie
- *SCIENCE FICTION, MORALS, AND RELIGION*, by Gerald Heard
- *THE FUTURE OF SCIENCE FICTION*, by Reginald Bretnor

Reg Bretnor's *Modern Science Fiction*, originally published in 1953, was the first serious discussion of modern science fiction as literature. This classic symposium is a fit companion to Mr. Bretnor's later books *Science Fiction, Today and Tomorrow* and *The Craft of Science Fiction*. Our new edition presents the complete text of the first edition, and adds a brand new preface by the editor, a chapter of notes and corrections, and a complete index. The jacket is designed by Mike Hinge.

Cloth, 343 pages, \$10.00

Write for a descriptive list of our other titles

ADVENT:PUBLISHERS, INC.

BOX A3228

CHICAGO, ILLINOIS 60690

Photo by JAY KAY KLEIN

George Scithers

by

Isaac Asimov

I've known George for twenty years.

In 1959, he saved my life. I was coming back home from the Worldcon at Detroit and I'm the world's worst traveller. I don't fly and on this occasion I was taking the train. I had gone to the convention alone and I was returning alone, and I was not at all sure that I would survive some fifteen hours or so alone on a train.

By the oddest coincidence, George was taking the same train. Travelling didn't bother him. In fact, I've never seen anything bother him. He is always calm; always either smiling or on the edge of a smile; always with a look of deep benevolence in each eye. So we talked, or at least I did, and that saved my life.

In 1963, our paths crossed significantly at the Worldcon at Washington. I had never received a Hugo, and he arranged to have me get one whether I was voted one or not. What's more, he calmly arranged to have me give it to myself, which was nice of him because I like to hand out well-deserved awards and because I enjoy receiving them from someone who clearly enjoys awarding them.

I don't know if you follow that.

In 1970, our paths crossed significantly again when I joined the Trap Door Spiders, an organization whose sole purpose is to meet once a month for conversation, drinks, conversation, food, and conversation. George is not exactly a conversational fellow. He was, however, an exceedingly good and intelligent listener, as I had discovered on the train from Detroit.

Most of the people on the Trap Door Spider list are perfectly terrible listeners. They wait, toes tapping, brow furrowed, ears closed, for a chance to say what they want to say, completely disregarding what you have just said. What's more, they go on talking while you are clearly waiting to say something *really* intelligent. Under conditions like that, it was always like a draught from a fresh mountain spring, therefore, to turn to George and talk to him for a while.

The most significant crossing of all came in 1976, however, when Joel Davis (publisher of *Ellery Queen's Mystery Magazine*) planned a new magazine to be entitled *Isaac Asimov's Science Fiction Magazine*. I won't weary you with all the objections I raised, but one is *à propos*.

I said, "We will need an editor, because I have not time for editing, no craving for editing and, worst of all, no talent for editing. What's more, the editor will have to be someone I trust, someone with expertise in the field, and someone who won't mind working for a magazine that bears someone else's name."

I won't tell you how many names we considered. I guess there wasn't anyone in the field of science fiction whom someone at the firm didn't bring up. It was no use. Those suggested either had jobs they wouldn't give up (and I refused even to consider asking them), or their positions in the field were sufficiently exalted for them to be demeaned by working for a magazine with someone else's name on it (and I wouldn't dream of asking them), or their philosophy of science fiction was too different from mine.

When all the suggestions ran down, I said, "George Scithers!"

After all, George had editing and publishing experience. He even had a small publishing house, Owlswick Press, of his own. He had training in science, and his knowledge of science fiction was encyclopedic. His science fiction slant was close to mine, and I thought we were friendly enough for him not to mind sailing under my banner. *Most of all*, I knew he was an old-fashioned fellow who would work his tail off day after day because he would feel that what was worth doing, would be worth doing well, and worth doing *a lot*. (They don't make them like that anymore, but they made George Scithers.)

Everyone said "Who?" and I said, very firmly, "George Scithers!"

And George Scithers it was.

George Scithers is now the editor of *Isaac Asimov's Science Fiction Magazine* and *Asimov's S.F. Adventure Magazine* and is the owner of a Hugo for the Best Editor (1978).

I don't think the Hugo is a mistake. I think he is the best science fiction editor since John Campbell. He has, in short order, built *IASFM* into the most successful new all-science-fiction magazine in nearly thirty years.

What's more, it has changed George completely. He's still smiling, but his eyes have more in them than benevolence now; there's a glitter of the kind the Ancient Mariner once had.

Don't count on him as a listener any more. That glittering eye will hold you, and he will talk, and talk, and he will have but one subject: the magazine.

He clearly loves his job and I love him for loving it and I hope he stays in it, under all and any circumstances, forever.

Listen — everyone always tells me how smart I am, and since I am the most modest and self-effacing guy in the world, I try not to listen. But when I think that I'm the guy who picked George Scithers for the job he now holds, damned if I don't think that everyone is right and that I *am* smart.

Society for the Advancement of Science fiction And Spirituality

"Science and Spirit together"

Presenters of the
GALAXY AWARD

P.O. Box 22417
San Diego, CA 92122

Proudly

Announces

THE WINNERS OF THE 1979 GALAXY AWARDS!

Best Novels:

Arthur C. Clarke-----*The Fountains of Paradise*

Alan Dean Foster-----*Splinter of the Mind's Eye*

Jacqueline Lichtenberg-----*Unto Zeor, Forever*

Honorary Awards:

Isaac Asimov

Harlan Ellison

Best Science Fiction Magazine:

OMNI Magazine

Editor: *Bob Guccione*

Society for the Advancement of Science fiction And Spirituality

"Science and Spirit together"

Presenters of the
GALAXY AWARD

P.O. Box 22417
San Diego, CA 92122

The Board of Directors of S.A.S.A.S. wishes to thank all the authors, publishers, and SF organizations that submitted their works and recommendations to us. The response was incredible! This was the first time in three years that our categories of best novel, best science fiction magazine, and honorary presentation were filled to their maximum capacity. Other winners of the Galaxy award since its conception have been:

- | | | |
|-------------|------------------------|--|
| <u>1977</u> | George Lucas----- | <i>Star Wars</i> |
| | (Sole winner for 1977) | |
| <u>1978</u> | Steven Spielberg----- | <i>Close Encounters
of the Third
Kind</i> |
| | Joe Haldeman----- | <i>Mindbridge</i> |
| | Jim Hawkins----- | <i>The Living One</i>
(original title:
<i>Tale of Bhakta</i>) |

A new public relations release will be out shortly. Books to be considered for 1980 must be published between June 1, 1979 and May 31, 1980, or certified that they will be published at a future date. We look forward to seeing your talent.

Del Rey Shows You the Future

Coming Soon
in Paperback...

THE FOUNTAINS OF PARADISE

Arthur C. Clarke
A masterpiece of future science
and modern myth-making.

HARPIST IN THE WIND

Patricia A. McKillip
The long-awaited third volume in
the *Morgon of Hed* trilogy.

THE RETURN OF NATHAN BRAZIL

Jack L. Chalker
Fourth in the popular *Saga
of the Well World*.

THE EMPIRE STRIKES BACK

The heroes and villains of
Star Wars return.

... And watch for **OZ**,
coming in November

DEL REY

Coming First
in Hardcover and
Then in Paperback...

BEYOND THE BLUE EVENT HORIZON

Frederik Pohl
Sequel to the award-winning
Gateway.

THE WOUNDED LAND

Stephen R. Donaldson
Book Four in the *Chronicles of
Thomas Covenant, the Unbeliever*.

SPLIT INFINITY

Piers Anthony
Volume One of a remarkable new trilogy.

THE ELFSTONES OF SHANNARA

Terry Brooks
Sequel to the international bestseller
The Sword of Shannara.

DRAGON'S EGG

Dr. Robert L. Forward
The hardest hard sf novel in
years—life on a neutron star!

CAMBER THE HERETIC

Katherine Kurtz
Newest volume in the
continuing saga
of the Deryni.

THE #1 PUBLISHER OF SCIENCE FICTION AND FANTASY

Published by Ballantine Books
A Division of Random House, Inc.

Lester del Rey

by
Frederik Pohl

Photo by JAY KAY KLEIN

The thing is, Lester del Rey is going to be Toastmaster of a banquet at which I will be sitting in full public view. That complicates talking about him. I've learned caution in this sort of circumstance ever since a few years ago, when I happened to say some incautious words about a new book by Harlan Ellison just before Harlan was Toastmaster at a Nebula banquet. Harlan attacked my talent, my judgment, my receding hairline, my ancestry and my morals — and then he got personal; and it went on for hours. I never want to go through that again.

Of course, Lester is quite a different person from Harlan. For one thing, he's much taller. (There aren't many people Lester can say that about.) He is also kinder, wiser and far better looking, although you can't always see that at first, because in order to keep the rest of us from feeling bad by comparison Lester has for many years covered the largest part of his face with hair. Personally, I think he went too far. . .

But that's the most significant thing about Lester del Rey. He *always* goes too far. For instance, you don't want to get into an argument with Lester, because he will not rest until your still-beating heart is clenched in his teeth, as he beats his booming chest over your prostrate form. On the other hand, you *do* want to get next to Lester if you need a favor. Especially a writing favor. That same mean kid Harlan has testified in print to how relentlessly Lester coached and nagged him into learning the craft of writing, in the early days. I can testify to the same: many's the time I've come to Lester with a pitiful lump of manuscript and had him take time from his own work to read it over, tell me where it was all right, suggest improvements where it was not. Just the other day I got a three-page letter from him on my newest novel; he had rechecked my arithmetic on his calculator, straightened out my German and suggested a way of fixing a point of the "new physics" that may make sense, but doesn't seem to.

That's Lester — for more than a third of a century one of my closest friends, one of my favorite writers and always (what Long John Nebel used to call him on the night-time radio) The Magnificent.

Everyfan's Guide to the Galt House

Louisville is a city rich in tradition and history. And during most of the years of that history, there has been a Galt House to share in it. The first Galt House, located on the corner of Second and Main Street, was built in 1835. Even then, the Galt House was known for its elegance. Charles Dickens, who had been unimpressed with Louisville — or America, for that matter — during a trip in 1843, wrote in his "American Notes" of his stay in the hotel, "We slept at the Galt House, a splendid hotel, and were as handsomely lodged as though we had been in Paris, rather than hundreds of miles beyond the Alleghenies."

The Galt House was a meeting place during the War Between the States for Union officers. The hotel was the lodging place of General William Tecumseh Sherman, (USA) during the time he was in command of the Department of the Cumberland. The Galt House was also the scene of the murder of General William "Bull" Nelson (USA) by General Jefferson C. Davis (USA) (no relation to the President of the Confederacy) on September 29, 1862. The Galt House had witnessed many stirring events during its "lifetime", but nothing as portentous as the meeting in March of 1864 of Generals U.S. Grant and Sherman. They discussed the coming spring campaign, in which Grant would go after Lee and Sherman would head south — through Georgia to the Sea.

Shortly after midnight on January 10, 1865, a fire started in a coal dummy in the rear of the Galt House, and by 2:30 am, the entire building was in flames. Despite efforts of firemen, the hotel was gutted. No one is exactly sure how many were killed in the flames, since the hotel register was burned, and the guests lost most of their belongings, either to the fire, or to looters.

A new Galt House was constructed in 1869, on the corner of First and Main. The elegance and grandeur of Galt House tradition were carried into the new building. The second Galt House stood until December of 1920, when it was razed.

Al J. Schneider built the present Galt House on Fourth and River in 1972. This new version lives up to the standards of excellence set by the original hotels. Roam her halls, view the magnificent Ohio River from her balconies, enjoy a meal in one of her dining rooms — we think you'll agree with us that even Charles Dickens would approve of this hotel.

Which brings us to the present, and to NorthAmerican. On the opposite page, you will find a map of the Galt House's second and third floors, where most of the convention activities will be held. A quick study of the map shows

that the floor plan is not complicated — a half hour after you start exploring, you'll know the hotel like you were born here. And if not, and you find yourself turned around, or you can't find your way, just ask one of the kind and helpful staff people, or check with the information person at the Registration desk.

Checkout time is 2:00 P.M. on Monday. If you are not checking out on Monday, the normal check-out time is 12:00 noon. Please keep this in mind and avoid the crush.

Ice machines are located on each floor. The hotel has just installed coin-operated ice machines, which require 25¢ for a bucket of ice. If you need more ice, you can call room service. A "busman's tray" (about 18"×24"×6") of ice will cost \$2 plus tax and gratuity. You may want to go outside the hotel for larger quantities of ice.

Room service is available only until midnight — another thing to keep in mind if you're planning a party and are going to want ice or other items brought to your room.

The hotel restaurants: The English Tavern is open from noon until midnight; The Fountain Room from 6:30-10:00 P.M., except on Friday and Saturday, when it is open from 7:00 until midnight; the D. Marie is open from 5:00 P.M. until 1:00 A.M. Monday through Saturday. We do recommend the River Grill (second floor), which serves plentiful, good meals for reasonable prices. Their hours are from 6:00 A.M. until midnight during the convention.

There is a liquor store on the second floor of the hotel, with prices somewhat cheaper than those of Room Service, if you don't want to venture out of the hotel.

The hotel has asked us please to remind you that while signs and posters are permitted to be placed upon the walls, please refrain from using tacks, staples, nails, screws, or other objects that will produce holes in the wallpaper or woodwork. Masking tape is perfectly permissible, and will hold your sign securely.

The parking garage adjacent to the Galt House is a city-owned facility, but free parking is available to Galt House guests. Be sure to have your parking ticket stamped at the hotel registration desk if you are planning on leaving the garage during the convention.

The hotel swimming pool can be entered from the third floor. Local laws prohibit swimming pools from being open unless a life guard is on duty. Currently this is until 10:00 P.M., although we are trying to arrange extended hours. If this works out, a notice will be published in the daily newszine. By the way, the pool has an underwater window into the second floor entrance to the River Grill coffee shop, so keep this in mind while you're splashing around.

We hope you enjoy your stay at the Galt House, and welcome to Louisville!

- KEY:**
- | | | |
|--|--|---|
| 1. (not shown) Main Lobby
Autograph sessions | 6. Commissioner's Room
Daily Newszine
"The NorthAmerican Nebula" | 12. Dorset Room
Discussion Groups |
| 2. Court, Del Quay, Turf,
and Kent Rooms
Hucksters' Room | 7. Archibald Ballroom
Main Programming, movies,
masquerade, banquet. | 13. Corn Island Room
Discussion Groups ; |
| 3. Liverpool Room
Authors' Readings | 8. Cochran Ballroom
Art Show | 14. Anchor Room
National Fantasy Fan Federation (N3F) |
| 4. Mayor's Room
Discussion Groups | 9. Stage area | 15. Kings Head Room
Blood Drive
Discussion Groups |
| 5. General's Room
ASFA room | 10. Water Poet Room
24-hour video room | 16. Queen Room
Blood Drive
Discussion Groups
Filksinging |
| | 11. Old River Room
Discussion Groups | 17. Registration Desk |

The North American Program

This schedule is complete as of press time. Please check your pocket program and the daily newszine for current program information.

Thursday, August 30

Continuing Events

1:00 P.M.—12:00 M.	Registration	Convention Registration Area
5:00 P.M.— 8:00 P.M.	Huckster Room	Court
12:00 Noon	Video Room (24 hours)	Water Poet
5:00 P.M.	N3F Room (24 Hours)	

Main Program

8:00 P.M.— 9:30 P.M.	Opening Ceremonies	Archibald
	Introduction of notables and general announcements	
9:30 P.M.—10:30 P.M.	"How I Spent My Summer Vacation"	Archibald
	A slide presentation by Sandra Miesel	
11:00 P.M.	Movies begin	Archibald

Friday, August 31

Continuing Events

9:00 A.M.—12:00 M.	Registration	Convention Registration
10:00 A.M.— 6:00 P.M.	Huckster Room	Court
10:00 A.M.— 6:00 P.M.	Art Show	Cochran
1:00 P.M.— 4:00 P.M.	Authors' Forum	Liverpool
24 Hours	Video Room	Water Poet
24 Hours	N3F Room	Anchor

Main Program

10:00 A.M.—11:00 A.M.	What Really Happened at Seacon	Archibald
	Panel Discussion: Eva Chalker Whitley, Moderator	
11:00 A.M.—12:00 N.	The Editors' Panel	Archibald
	Panel Discussion: George Scithers, Marta Randall, and James Baen	
12:00 N. — 6:00 P.M.	Avalon Hill Games	Corn Island
12:00 N. — 2:00 P.M.	Seacon Business Meeting Report	Kings Head
	Donald E. Eastlake	
1:00 P.M.— 2:00 P.M.	Science Fiction & Future Politics	Archibald
	A talk by Mack Reynolds	
2:00 P.M.— 3:00 P.M.	If the North Had Won the Civil War	Archibald
	(Oh, You Mean They Did?)	
	Panel Discussion: Cliff Amos, George Scithers	
2:00 P.M.— 4:00 P.M.	FrazAPA (art apa) meeting	Generals
3:00 P.M.— 4:00 P.M.	Whatever Happened to Randolph Scott?	Archibald
	The Changing Role of the SF Hero(ine)	
	Panel Discussion: Jack Chalker, A. Bertram Chandler, and Gordon Dickson	
4:00 P.M.— 5:00 P.M.	"Things I Never Said at Iguanacon"	Archibald
	A talk by Bill Bowers	
4:00 P.M.— 6:00 P.M.	CAPRA (film apa) meeting	Generals
5:00 P.M.— 6:00 P.M.	Living With a Writer	Archibald
	Panel Discussion: Jodie Offutt, Moderator	
6:00 P.M.— 7:00 P.M.	To Be Announced	Archibald
6:00 P.M.— 8:00 P.M.	APA—NU (New York City apa) meeting	Generals
6:00 P.M.— 8:00 P.M.	Writers' Workshop	Corn Island
	Frank Ward, Barry B. Longyear	
7:00 P.M.—	Movies Begin	Archibald
12:00 M.	Filksinging	Kings Head

Saturday, September 1

Continuing Events

Same as Friday

Main Program

9:30 A.M.— 2:30 P.M.	Blood Drive	Queen & Kings Head
----------------------	-------------	--------------------

10:00 A.M.—11:00 A.M.	...Pros & Cons	Archibald
	Panel Discussion: David Dvorkin, Moderator	
10:00 A.M.— 1:30 P.M.	...Southern Fandom Confederation Meeting.....	Old River
	Meade Frierson III, President	
11:00 A.M.—12:00 N.The Paperback (R)Evolution	Archibald
	Panel Discussion: Donald R. Bensen, Sydney Weinberg, and James Baen	
12:00 N. — 1:00 P.M.	...Those Were the Days: SF in the 30's, 40's, & 50's	Archibald
	Panel Discussion: Frederik Pohl, Jack Williamson, and Lester del Rey	
1:00 P.M.— 2:00 P.M.Heroic Fantasy Today	Archibald
	Panel Discussion: Andrew J. Offutt (moderator). Karl Edward Wagner, Janet E. Morris	
2:00 P.M.— 3:00 P.M.A Nation Divided?	Archibald
	Panel Discussion: Andrew J. Offutt, moderator	
2:00 P.M.— 3:00 P.M.Hyborian Legion Muster	Old River
2:30 P.M.— 5:00 P.M.The Future of the Future	Kings Head
	A slide presentation and panel discussion on life extension and life in the future. The Institute for Advanced Biological Studies.	
3:00 P.M.— 5:00 P.M.Art Auction I.....	Archibald
3:00 P.M.— 4:00 P.M.Australian Fandom. Mervyn Binns	Old River
3:00 P.M.— 4:00 P.M.Thomas Burnett Swann, American Fantasist	Corn Island
	Discussion: Robert Collins, Director, The Thomas Burnett Foundation	
4:00 P.M.— 5:00 P.M.Perry Rhodan Fan Meeting. Forrest J. Ackerman.....	Old River
5:00 P.M.— 7:00 P.M.Burroughs Bibliophiles Dum-Dum.....	Queen
	Guest: James H. Pierce (advance tickets required)	
6:00 P.M.— 7:30 P.M.Masquerade Pre-Judging.....	Water Poet
7:30 P.M.—10:30 P.M.Masquerade	Archibald
11:00 P.M.— 1:00 A.M.	...Masquerade Ball	Archibald
12:00 M.Filksinging	Kings Head
1:30 A.M.Movies Begin	Archibald

Sunday, September 2

Continuing Events

Same as Friday

Main Program

10:00 A.M.—11:00 A.M.	...N3F Open Meeting	Corn Island
10:00 A.M.—12:00 N.Science Fiction Writers of America (members only).....	Liverpool
11:00 A.M.—12:00 N.N3F Officers and workers meeting.....	Corn Island
1:00 P.M.— 4:00 P.M.Banquet, guest of Honor Speeches	Archibald
4:00 P.M.— 5:30 P.M.Institute for Advanced Biological Studies	Old River
5:00 P.M.— 6:00 P.M.Isaac Asimov's Science Fiction Magazine	Old River
	George Scithers meets with interested writers and readers	
5:00 P.M.— 7:00Art Auction II.....	Archibald
7:30 P.M.Movies Begin	Archibald
7:30 P.M.—11:30 P.M.Belle of Louisville Charter Cruise	Boarding at 4th St. Wharf
	(advance tickets required)	
11:30 P.M.— 1:00 A.M.	...First Fandom Meeting (members and guests only)	Queen
12:00 M.Filksinging	Kings Head

Monday, September 3

Continuing Events

Same as Friday

Main Program

10:00 A.M.—11:00 A.M.	...First Impressions	Archibald
	Slide Show: Rusty Hevelin	
11:00 A.M.—12:00 N.Not Writing Science Fiction	Archibald
	Panel Discussion: Joe L. Hensley, Juanita Coulson, Michael Resnick, Frank M. Robinson	
12:00 N. — 1:00 P.M.	...The Shape of Things to Come: New Writers in SF	Archibald
	Panel discussion: George R.R. Martin (moderator), David Bischoff, Stephen Leigh, Phyllis Karr, Sharon Webb	
1:00 P.M.— 5:00 P.M.Art Auction III.....	Archibald
2:30 P.M.Closing Ceremonies.....	Liverpool

AT LONG LAST:

CONCLAVE IV

Yes filk, we are back. All singing, all dancing, all drinking our way into your hearts, we bring you yet another edition of the con that gives the Detroit Ramada Inn a good name. This year we are especially pleased to have as our pro guest of honor

A. E. VAN VOGT

Author of SLAN, THE WORLD OF NULL-A, DARK DESTROYER and a host of other Science Fiction classics.

Our fan guest of honor will be

MARY MUELLER

Former President, V.P., Secretary, Vice Chairman and all that other stuff from Waldo and Magic and Conclave.

The dates;

Nov. 2-4

Membership is \$6.00 until Sept. 16, \$8.00 thereafter. We don't know the banquet price, but it will be in future fliers. Huckster tables are \$10 each, please get your money in early. Hotel rooms are (gasp!) \$30.00 single, \$35.00 double, \$40.00 triple, and \$45.00 quad. We realize it's kind of high, but please remember that it's quite expensive for the hotel to maintain the size and quality of function space that they supply us. The hotel is our usual, the Detroit Ramada Inn, 8270 Wickham Dr., Romulus, MI, 48174. Call 313-729-6300 and insist you are with Conclave to get a room. DO NOT use the 800 number as they are very confused.

Send money, checks (American funds, please) negotiable bonds or any inquires to;

**WALDO AND MAGIC, INC.
P.O. BOX 444
YPSILANTI, MI 48197**

How to Survive till Monday

or

Make Every Con a RelaxaCon

Jodie Offutt

Drawings by Kurt Erichsen

Conventions can be mind-bending, body-wasting affairs. That's all right. In fact, it's good. There isn't enough mental stimulation in this world and we are lucky to have fandom and conventions to provide opportunities for keen, intellectual communication. The plain old friendly chatter's not bad, either — especially if you can avoid the occasional windbag.

For a number of years I've been a student of yoga — I've even taught some classes — and during that time I've come up with a few tricks, Yoga Quick Tricks I call them, to help reduce and relieve the stress and strain of everyday living. They would also be helpful in offsetting some of the effects of overextending ourselves when we try to crowd so much good living into one short weekend. And we all

do it at conventions! After all, it may be weeks — months — until we see these friends again.

I'd like to describe to you a few of my quick tricks that might be useful to you . . . any time, really, but especially during a convention.

Necking

Let's start right at the top. Most headaches are the result of tension. Every time you are irritated your muscles tense, particularly the neck and shoulder muscles. There are constant sources of irritation: waiting seemingly forever for an elevator when you're in a hurry; tolerating a windbag or LOUDmouth; tensing muscles in an effort to warm

yourself while sitting in a draft; sleeping on a wrong-size pillow; nervousness with people you don't know very well; sitting in one position too long. In a car, for instance.

Neck rolls will relieve tension and relax your neck and shoulder muscles.

Sit (don't stand as this may make you dizzy) comfortably in a straight chair. (Or cross-legged on the floor.) With your feet flat on the floor, hold your back and shoulders straight, but not stiff. Now think of your head as a wild flower that has just been picked in the woods and brought into the sunlight. As soon as the sun hits it, it wilts.

Let your head droop limply onto your chest. Slowly revolve it to the right, back, left and forward, completing a circle. Repeat three times, *slowly*, then reverse the motion and revolve it three times to the left.

Try not to hunch your shoulders on the back swing and don't move your torso, just your head. As with any tension-relieving exercise, it's important to do it *s-l-o-w-l-y*. Do this as often as you want. It does feel good. Did you hear a gritty noise as you rolled your head? That means your joints are stiff and need oiling. That will go away if you do neck rolls often.

Palming

Palming is a great way to relax your eyes and reduce any eyestrain you've brought about by driving, watching movies and not getting quite enough sleep. Air conditioning and smoke tend to dry the eyes and irritate them.

Sit in a comfortable position, preferably in a quiet place, where you can rest your elbows on the arms of a chair or on a table, feet flat on the floor. Your body should be as comfortable and relaxed as possible. You might loosen any clothing that is constricting. Now briskly rub the heels of your hands together to warm them and charge them with electricity. Then cover your eyes with your hands, resting the heels on your cheekbones and crossing your fingers over your forehead.

The heat from your hands will spread around your cheekbones and browbones, warming and relaxing your eyes. Close your eyes without pressing the eyelids. You should see bright spots, then gray. (Those spots are called phosphene — thanks, Gill!) The more relaxed you are, the darker will be your vision. Breathe deeply and evenly through your nose, concentrating on nothing but what you see behind your eyelids. As you relax and rid your mind of extraneous thoughts, the darker your vision is. After two or three minutes, take one more deep breath, open your eyes and look around. The world should appear sharper and clearer, and your eyes should feel rested.

Shoulders

Because we so often sit with our shoulders rounded, they tire easily. Moving them in the opposite direction can help relieve this. Try this when your tiring shoulders make you restless.

Stand with feet shoulder-width apart. Put your arms straight out in front of you, palms touching. Bring arms slowly back to shoulder level, then clasp hands behind back, arms straight down. Inhale deeply, pulling shoulders back. Holding your breath, bend forward *from the hips* and raise your arms high over head. Exhale and return to starting position. Repeat two or three times. Slowly.

Besides loosening tense muscles, this is called an Instant Invigorator because it fills the lungs with air, and stimulates circulation to head and heart. It is also commonly called "chest expander" or "bust builder" depending on your sex.

Here's another way to be kind to your shoulders and arms. This is especially for women, and narrow-

August 29 - September 1, 1980

Sheraton-Boston Hotel

Hynes Civic Auditorium

Guests of Honor

Pro **Kate Wilhelm**

Pro **Damon Knight**

Fan..... **Bruce Pelz**

Toastmaster Robert Silverberg

Membership Rates

Supporting Membership.

\$8.00 at all times

Attending Membership:

\$30.00 to 1 July 1980

Conversion from Supporting to Attending:

\$22.00 to 1 July 1980

All those who join before the end of November 1979 will be sure to receive the first mailing of our Progress Report Three, which will contain hotel reservation cards and the Hugo nomination ballots.

Australian Agent

Robin Johnson
P. O. Box A491
Sydney South
NSW 2000, Australia

Canadian Agent

John Millard
18-86 Broadway Avenue
Toronto, Ontario
M4P 1T4 Canada

French Agent

Pascal Thomas
E.N.S.
45 rue d'Ulm
75005 Paris, France

United Kingdom Agent

Andrew Stephenson
19 Du Pre Walk, Wooburn Green
High Wycombe, Bucks
HP10 0QJ United Kingdom

The 38th World Science Fiction Convention...

Noreascon Two

Post Office Box 46, MIT Br. Post Office, Cambridge, MA 02139

shouldered people. Don't carry big purses laden with unnecessary stuff! Take out things you don't need. Unburden yourself; carry folding money.

Here's a tip Martha Beck gave me: Go to a children's department in a store and buy a little purse. You should find one for two dollars or less. I went to the dime store and found one on sale for 49¢. My other one cost a dollar and a half. This will hold all you need at a con: your key, a couple of pieces of paper — to jot down party room numbers — and a pen, a change purse with a little walking-around money in it, and cigarettes and matches (if you smoke). If your bag had a long strap, it will hang on your shoulder, adding very little weight and leaving both hands free in case you get involved in a fondle-con, or whatever. You'll hardly know it's there and you won't leave it anywhere.

Give Your Back A Break

Probably the most abused part of our bodies is the lumbar region, the vertebrae that make up the lower back. We start mistreating these five largest and deepest vertebrae very early in life, in grade school when we begin to sit hunched over in gyms. It isn't long before we are slouching in our seats at school, in movie theaters, at home watching TV. About the only time most Americans sit up straight is when we are eating or driving ourselves some place — both of which we do too much of.

When you're sitting in an audience, sit up straight for a change. Shove your butt all the way back against the chair back. No need to keep your back stiff; just let it rest comfortably with your shoulders against the back. When you get restless because of your tiring back, lean forward from the hips, resting your elbows on your knees or thighs and keeping your back straight.

Our backbones are not designed to bend too far forward. Forward-bending exercises emphasize bending from the *hips*. This is why it is so important to stoop instead of bend when we need to lower ourselves. On the other hand, the potential for the backbone's flexibility in backward bending is remarkable!

Do you know the origin of bar room rails? When dock workers left their jobs each day, they liked to stop at a pub and have a pint or two of ale before going home. Because these men had used back muscles to help push and carry loads all day at the warves, their lower backs were especially tired. Somebody came up with the idea of installing railings about six inches off the floor. Propping a foot on the rail relieves the strain and rests the lower back muscles. Try it. Put your feet on a step, a chair rung, three or four books, a couple of bricks. You'll feel a release of pressure immediately.

Your foot has to be several inches off the floor. Shifting your weight from one foot to the other is simply your body nagging at you to give it a rest.

Flower Power

Here's a trick to try if you get writer's cramp, your fingers get stiff with cold when you need to type, your hands tire from kneading dough, or you have a touch of arthritis.

Make tight fists, then keeping your hands and fingers tense with resistance, open your hands

thinking of them as flowers opening, slow' spreading fingers back as far apart as possible. Then letting fingers and wrists go limp, shake hands vigorously as you'd shake down a thermometer.

Sources of Energy

Breathing is important. Deep breathing. Concentrate on exhaling slowly to get rid of the carbon dioxide in the bottom of your lungs. Mouths were made for kissing and eating. Breathe through the *nose*. Nostril hairs act as a filter, trapping dust particles. Mouth breathing dries the throat, making us more susceptible to sore throats and coughs.

Sometimes a headache is caused by a lessening of oxygen in crowded, smoke-filled rooms. Go into a less closed-in place, or outside, and take a few deep, slow breaths.

Deep breathing can calm and relax you when you're annoyed or trying to go to sleep. It can also refresh you if you're getting dull.

Trying to cut down on cigarettes? A few deep breaths will help postpone the need.

Feel the urge to eat? Deep breathing will help curb your appetite.

Where does it say if you need energy, you need to eat? Maybe you need to rest for 15 or 30 minutes. Don't eat if you're not hungry, just because those you're with are eating. You can socialize without eating or drinking. If you can't resist a snack, try a beef jerky or a piece of fruit — an apple, a banana — and skip the soft drink and candy.

Avoid just-in-case eating: "I'd better eat now in case I don't have time later." Hunger doesn't hurt, and you won't keel over from weakness if you don't eat the minute you feel a bit hungry! Hunger is just a sensation, such as heat and cold. If it goes on very long, it can be somewhat discomfiting, but so what? It won't hurt you, and if what you're doing instead is interesting, you'll probably forget about it soon.

(Continued on page 34)

Start the Year Right !

**Jan.
4-6,
1980**

**The First
Science Fiction
Convention of the 1980's**

Chattanooga, Tennessee

**...at the Sheraton Hotel-
Chattanooga Downtown**

**Joan Vinge GoH
MC Wilson Tucker**

Hal Clement · Jack Chalker · Dave Kyle

**Grant Carrington · Sharon Webb · Perry Chapdelaine · Steve Vance ·
Jerry Page · Jim Frenkel · Bob Cornett · Kevin Randle · and more...**

**Masquerade · Art Show/Auction · 24 hr. Con Suite · Huckster Room ·
Game Room · Videotape Room (Great Movies!) · and more...**

Special Banquet Event: *The Last Whole Earth Bob Tucker Roast*

Memberships: \$7.00 each

\$10.00 after September 30.

Make all checks payable to CHATTACON.

Buffet Banquet: \$10.00

Huckster Tables: \$10.00

Write for Program Book advertising rates.

For more information,
Send SASE to:

**CHATTACON
P.O. Box 21173
Chattanooga
Tennessee 37421**

North American's People

A

1437 Lea Abbott
 0199 Nancy W. Abbott
 1436 Robert Abbott
 0839 Paul K. Abelkis
 0021 Alyson Abramowitz
 1301 David Ackerman
 1275 Doug Adams
 1034 Elise Adams
 0558 Thomas Adams
 0335 David Adington
 0671 Margaret Albert
 0849 Jim Alexander
 1374 Dearia Allen
 1414 James W. Allen
 0796 Jim Allen
 0477 Joe Allen
 1373 John P. Allen
 0181 John W. Allen
 1372 Jony Allen
 0855 Joyce Allen
 0950 Mary Marsha Allen
 1415 Scott Allen
 1236 Timothy Allen
 0295 Cathy Altum
 0398 Sidney Altus
 0007 Cliff Amos
 0304 Ken Amos
 0012 Vary Amos
 0448 Jonathan Anders
 0293 Bennie Anderson
 1407 Debbi Anderson
 0292 Don Anderson
 0990 Sandra M. Anderson
 0427 Walt Anderson
 0390 Doug Andrew
 1129 Andy Andrews
 0219 Angelica Andrews
 1127 Arlan Keith Andrews, Jr.

0907 Bonnie Andrews
 0217 Gail Andrews
 1128 Joyce Sammons Andrews
 0218 Tom Andrews
 0582 Harry Andruschak
 0628 Arizona Convention
 Phandom, Inc.
 0328 Keith Asay
 1030 Joseph Aschenbach
 0862 Steward Ashby
 0461 Patricia Athey
 0433 Carla Avery
 0831 Greta Avery
 0432 Richard Avery
 0695 Charline Avey
 0694 Michael Avey

B

1263 Jim Baen
 0788 Gail Mathews Bailey
 0787 Mark W. Bailey
 0441 Diane Joy Baker
 1424 Madeline Baker
 0355 Jim Bakke
 1394 Sue Baldrige
 0598 Ron Bales
 0392 Selden E. Ball, Jr.
 0428 Betty Ballantine
 0429 Ian Ballantine
 0321 Rue Ann Ballard
 1194 Carol Jean Banks
 1061 Michael Banks
 1362 Michael Banks II
 1062 Rosa Banks
 1361 Susan Banks
 1130 Patty Barkdoll
 0194 Andre Barker
 1222 Jeff Barklage
 0610 Marvin Barkley

0134 Bob Barnes
 0675 Jeremy A. Barry
 0362 John Bartelt
 0567 Marie Bartlett
 0627 Marg Baskin
 1288 Melissa Bayard
 0992 Ray E. Beam
 0993 Mary Ann Beam
 0816 Christine Beck
 1002 Martha Beck
 0815 Patricia Beck
 0866 Anne Bedford
 0790 Bob Beese
 1276 Carol Besse
 0791 P.J. Beese
 0320 Doris Beetem
 0930 Lynn P. Behrns
 0590 Juanita Bell
 1323 Judith Bemis
 0239 Betsy Benn
 0240 Naren Benn
 0022 Becky Bennett
 0023 Greg Bennett
 1189 Scott Bennett
 0984 Ric Bergman
 0478 Mary Martha Berry
 0805 Sue Berry
 0804 Tim Berry
 0891 Brad Bertrand
 0024 Chip Bestler
 0025 Leah Bestler
 1021 Cliff Biggers
 1022 Susan Riggers
 1433 Dennis Billo
 0780 Mervyn Binns
 1349 David Bischoff
 0877 David Bizzell
 0876 Roni Bizzell
 1188 Linda Blackman
 1056 Sue Blai
 0995 Joan Bledig
 0027 Michael P. Bledsoe
 1258 Mike Bledsoe
 0164 Gary Blievernicht
 1078 Scott R. Blome
 0028 Leslie M. Bloom
 0705 Jane Bloomquist
 1117 Cherie Bloyd
 0393 Don Blyly
 0979 Jan Bogstad
 0888 Gladys Bohle
 0889 William Bohle
 0174 Linda L. Bolgeo
 0173 Richard T. Bolgeo
 0680 Katherine Bonham
 0902 Jane Taylor Boster
 0029 Lester Boutillier
 1346 Jerry Boyajian
 0908 Sonya Bower
 0333 Bill Bowers
 0665 Beth Bowles
 1403 Douglas Brainard
 0030 Richard Brandshaft
 0482 Don Brashear

0483 Pat Brashear
 0617 Edward Brault
 0404 Courtenay Bray
 0165 Vivian Bregman
 0471 Seth Breidbart
 1348 Eric J. Brewer
 1426 Ian Brewer
 0472 Steve Bridge
 1190 Gregory Bridges
 0232 Bill Bridget
 0402 M. David Brin
 0401 Marsha J.W. Brin
 0339 Nathan Brindle
 1378 Leon Brock
 1377 Vera Brock
 1379 Wilma Brock
 0653 Ned Brooks
 0682 Claude T. Brown
 0685 Danita Brown
 0684 David Brown
 0380 Eric Brown
 0381 Jack Brown
 1187 Jan Brown
 0275 Jeannie Brown
 1088 Karen Brown
 0668 Linda Lee Brown
 0683 Marian Brown
 0634 Janice Brownfield
 0576 John Brudy
 0711 Robin Brunner
 1095 Helen Brunotte
 0666 Frances Buhman
 0592 Cheryl Bunn
 0604 William Bunn
 1203 Rusty Burke
 1352 Mark Burkmaster
 0913 Jean Burn
 0313 Gale Burnick
 0879 John Burt
 0020 Shelby Bush III
 1252 Betty Busing
 1251 Gregory Busing
 0031 Joe Butler
 1347 Burvell Bell Butts
 0204 Frank Bynum

C

0175 Francis I. Cable
 0176 Teresa M. Cable
 1388 Charlotte Caldwell
 0403 Dan Caldwell
 0893 Debra Call
 0892 Michael Call
 0616 Robert Callaway
 1381 Christie Caltagirone
 0378 Dennis Caltagirone
 0377 Lee Caltagirone
 1342 Larry Card
 1341 Linda Card

For nearly 40 years, the
**NATIONAL
 FANTASY
 FAN
 FEDERATION**

has been a club for almost anyone in any area of Science Fiction, Fantasy, and related fandom in North America and beyond.

See us in the ANCHOR ROOM at North-American, or send \$2.00 for a sample of each of our two fanzines, Tightbeam and the National Fantasy Fan, to Janie Lamb, Rt. 2, Box 272, Heiskell, TN 37754.

OR, to join, send \$6.00 for one year (normally 12 fanzine issues) to Janie, address above.

Some other N3F activities include:

- *N'APA
- *N3F Story Contest
- *Over a Dozen Others

How to Survive...

(Continued from page 32)

Go easy on coffee drinking. Don't drink more than you normally do. Coffee makes a lot of people irritable. Try this experiment sometime: drink only decaffeinated coffee (un-coffee, we call it) for a week or two. Then have a cup or two of the real thing and notice if you get out of sorts and bitchy.

Now. Take a deep breath and enjoy the con.

Source Books:
Yoga, Youth, and Reincarnation
 Jess Stearn
Yoga For All Ages
 Rachel Carr
Bodylife
 Arthur Balaskas

A Summer Extravaganza of Dell SF & Fantasy

Featuring 6
outstanding
selections

Publishing the best of the new writers
and the established stars.

THE PERSISTENCE OF VISION

by John Varley

A Quantum Book. "The best short story collection of the decade."—*Isaac Asimov's SF Magazine*. Includes the 1978 Nebula Award winner! \$2.25

BEST SCIENCE FICTION STORIES OF THE YEAR

edited by Gardner R. Dozois

The 9 top stories of the year, including *Stardance* (Hugo and Nebula Award winner) by Spider and Jeanne Robinson and *The Screwfly Solution* (Nebula Award winner) by Raccoona Sheldon. Illustrated. \$1.95

JUDGMENT NIGHT

by C.L. Moore

Romantic, swashbuckling tales of life among the stars, by one of the all-time SF greats! \$2.25

NIGHTWATCH

by Andrew M. Stephenson

Excellent SF in the tradition of Arthur C. Clarke and Larry Niven. \$1.95

BINARY STAR #3

DR. SCOFFLAW by Ron Goulart

OUTERWORLD by Isidore Haiblum

Two hilarious mystery adventures by outstanding SF humorists. Third in our unique series. Illustrated. \$1.95

THE ETERNAL CHAMPION

by Michael Moorcock

Heroic fantasy at its best. The first volume in the title trilogy. \$1.95

OKLAHOMA FIN-DOM PRESENTS

OKon '80

JULY 18-20, '80

FEATURING: GoH: ALAN DEAN FOSTER
 FGoH: Mary Kay Jackson
 Shelby Bush III
 Toastmaster: Gordon R. Dickson
 SUPPORTING CAST: Wilson "Bob" Tucker
 R. A. Lafferty
 C.J. Cherryh, Bob Asprin
 Pat & Lee Killough

ADDED ATTRACTIONS:

2 film rooms, 70 table Huxter's room,
 Filksinging, Champagne Reception,
 Con Suite with beverages, CONversation
 Suite, Reasonable Hotel Rate, \$7.50
 pre-registration til July 1, \$9.00 at
 the door. WRITE: OKon, P.O. Box 4229,
 Tulsa, OK 74104

D

- 0360 Paula Dale
- 0119 Willie Dale
- 0327 David Daring
- 0038 Avery Davis
- 1149 Hank Davis
- 0829 Walter D. Davis
- 0894 Donna Dearborn
- 0903 Joyce DeBoard
- 0286 Dave DeJean
- 1098 Jeffrey DePapa
- 0005 Judy-Lynn del Rey
- 0006 Lester del Rey
- 1202 Clark Danning
- 1350 Scott Dennis
- 0958 William Desmond
- 1031 Bill Detlefs
- 0140 Howard Devore
- 0162 Diane DeVorn
- 0873 Bev DeWeese
- 0872 Gene DeWeese
- 0299 Charles Dickens
- 0310 Rosanne Dickens
- 1439 Leslie Dickson
- 0821 Gordon K. Dickson
- 0177 Gary Diedrich
- 0497 Donald Diehl
- 0496 Marilyn Diehl
- 0777 Roseanne DiFate
- 0776 Vincent DiFate
- 0550 Richard Dillon
- 0287 Peggy Ann Dolan
- 0039 R.G. Domitz
- 1239 Ira Donewitz
- 0601 John Donigan
- 0040 Paul R. Dorethy
- 0435 Leo Doroschenko
- 0896 Maurine Dorris
- 0552 Alan Dorsey
- 0041 Frank W. Doss
- 0530 Cheri Douglass
- 0529 John Douglass
- 0951 Catherine Dovell
- 0309 C.D. Doyle
- 0158 Casimir M. Drahan
- 0480 Kathy Drouillard
- 0481 Terry Drouillard
- 0843 Diana DuBrall
- 0974 Phil Duncan
- 1043 Tom Duncan
- 1044 Yuri Duncan
- 0920 Robert Dundes
- 1311 James Dunbauer
- 0760 Lester Dunn
- 1358 Beth DuPont
- 0527 Carol Duntemann
- 0826 Jeff Duntemann
- 1082 Jim Durante
- 1107 Ava Maureen Durbin
- 0330 Ricky Durkin
- 0551 David Dvorkin
- 0153 Andrew K. Dyer

F

- 0767 Donald Fairhurst
- 0768 Nancy Fairhurst
- 1314 Nicholas Faller
- 0226 Mike Farinelli
- 1228 Randy Farmer
- 0379 Spence Farrow
- 0045 Douglas Faunt
- 0190 Moshe Feder
- 0649 Lance Feldman
- 1316 Eric Ferguson
- 1317 Vaunda Ferguson
- 0310 Ken Fickle
- 0046 Jan Howard Finder
- 0344 Jamie Fish
- 0047 Wilma Fisher
- 1582 Don Fitch
- 0048 Flash
- 0660 Lee Fletcher
- 0354 John Flory
- 0969 Karen Flowers
- 0929 Todd Fluhr
- 0133 George Flynn
- 1385 David E. Forsten
- 1227 Margorie Foster
- 0449 George A. Fox, Jr.
- 0926 Kandy Fox
- 0167 Cheryl Francis
- 1248 David Francis
- 1249 Laura Francis
- 0016 Steve Francis
- 0015 Sue Francis
- 1145 William C. Francis
- 0847 Ellen Franklin
- 0315 Leo Frankowski
- 0391 Donald Franson
- 0049 James K. French
- 0753 Linda Freeman
- 1215 Diana French
- 0973 Felicia French
- 0802 Judith H. Friedman
- 0801 Richard A. Friedman
- 0127 Bill Frierson
- 0125 Meade Frierson III
- 0128 Meade Frierson IV
- 0126 Penny Frierson
- 0437 David Friese
- 0037 Patricia Frisch
- 0050 Peter A. Frisch
- 0525 Connie Fugate
- 1059 John S. Fusek
- 1060 Serena K. Fusek
- 0051 Gail C. Futoran

- 0755 Russell Cardenal
- 0522 Allen Carlson
- 0535 Linda Carlson
- 1237 Steve Carper
- 0494 Grant Carrington
- 1206 Lee MacAndrews Carroll
- 1208 Kevin Clayton Carroll
- 1207 Sean Clayton Carroll
- 0369 Dave Carter
- 1223 Warren Cartwright
- 0196 Janet Sue Caruth
- 1200 Bill Case
- 0549 Neil Casteel
- 1169 Mary Ann Castleman
- 0276 Bill Cavin
- 1289 Ann Cecil
- 0033 Joe Celko
- 0350 Eva Whitley Chalker
- 0349 Jack Chalker
- 0501 Ann Chancellor
- 0240 A. Bertram Chandler
- 0538 Karen Chapdelaine
- 1291 Perry A. Chapdelaine
- 1321 Greg Chaudoin
- 0241 Stephen L. Cherry
- 0586 Fruma Chia
- 1333 Robert Chilson
- 0714 Tom Chulski
- 0457 Lisa Ciaccio
- 0599 Dennis Clurej
- 1284 Ginny Clancy
- 0709 Christopher Clark
- 0536 Ernie Clark
- 0034 Ivan Clark
- 1133 Mel Clark
- 0874 Gary Clarke
- 0560 Larry Clarke
- 0561 Marcia Clarke
- 0875 Paula Clarke
- 0035 Gavin Claypool
- 1338 Jo Clayton
- 0036 Robert J. Clifford
- 1191 J. Clissold
- 1294 Marty Coady
- 1363 Ed Cloud
- 0411 Gary Cobb
- 0830 Dalvan Coger
- 0832 Kevin Coger

- 1417 Carol Cohen
- 1419 David Samuel Cohen
- 1418 Rochelle Arne Cohen
- 1416 Stephen R. Cohen
- 0290 Nancy Collins
- 0604 Jack Collinson
- 1099 Bill Colsher
- 1100 Michelle Colsher
- 0775 Reita Comer
- 0241 John Comstock III
- 0811 Rick Conley
- 0772 Roberta Conner
- 0771 Bill Conner
- 1039 David Conover
- 0545 Jeffrey Conrad
- 1080 Donald Cook
- 1269 Laura Cockney
- 1070 James Cooley
- 1071 Wodell Cooley
- 1324 Kewley Cooper
- 1015 Sara Core
- 0977 Rita Coriell
- 1413 Vera Coriell
- 0948 Lisa Marie Corley
- 0187 James Corrick
- 1074 Gerald Corrigan
- 0997 Bruce Coulson
- 0323 Juanita Coulson
- 0324 Buck Coulson
- 1094 Mary Cowan
- 0726 Velva Cowden
- 0182 Terry H. Cox
- 0910 Tom Cox
- 0715 Jean Coyle
- 0564 Mark Crain
- 0923 Mercedes Crain
- 0708 David Creek
- 0439 Janet Crulickshank
- 1195 Mirna Culler
- 1027 James H. Cunningham
- 1083 Joseph Cunningham, Jr.
- 0754 John Curlovich
- 1361 Judy Curney
- 1029 Ann Currie
- 1028 Margaret Currie
- 0179 David Curtie

E

- 0331 Jeff Easley
- 0042 Donald E. Eastlake
- 0043 Jill Eastlake
- 0044 Yale Edeiken
- 0350 Peter Edick
- 0100 Mark Edwards
- 0191 Lise Eisenberg
- 0056 Fladnag Elaretilli
- 0854 Ron D. Elkins
- 0500 Cynthia Ellegood
- 0677 Alex Ellingsen
- 1201 Scott Elzy
- 1405 Mary Ann Emerson
- 0727 Regina Emple
- 0933 Norman Epstein
- 0991 Kurt Erichsen
- 0011 Patricia Erikson
- 0215 Mark Evans
- 1300 John C. Everett
- 0766 Kathy Ewing

G

- 0267 Bill Gabler
- 0510 Gilbert Gaier
- 0543 David Gaines
- 0542 Elizabeth Gaines
- 0541 Robert Gaines
- 0758 Diana Gallagher
- 0759 Jay Gallagher
- 1087 Bruce Gardiner
- 0773 Betsey Gardner
- 0521 Rosemary Gardner
- 0223 Judith Gaskins
- 1286 Bernadine Gauthier
- 1285 Joe Gauthier
- 0803 Robin Geary
- 0052 Albert E. Gechter
- 0713 Charles Gee
- 1143 Barry D. Gehm
- 0504 Janice Gelb
- 1013 Rick Gellman
- 0789 K.L. Geras
- 0053 Barbara Geraud
- 0764 Deborah K. Gerst
- 0054 Jay L. Gerst
- 0118 Donna Gilbert
- 0139 Steven Gilbert
- 1364 Jim Gilpatrick
- 1427 Anne Glancy
- 0667 Stephen K. Glass
- 0236 Linda Glasscock
- 0810 Marc S. Glasser
- 0861 Al Glautinger
- 0701 Bob Goebrecht
- 1367 John K. Goertz
- 1435 Beth Goetz

Two Terrific SF Titles from Dell

SHADOW OF EARTH

by *Phyllis Eisenstein*

A thrilling odyssey of romantic adventure in an alternate reality—in which the English fleet did *not* defeat the Spanish Armada in 1588! \$2.25

THE WILK ARE AMONG US

by *Isidore Haiblum*

The author of *Interworld*, *Outerworld*, and *The Return*—with a new tale of adventure on a horrifying, bizarre planet: Earth! \$1.95

**Publishing the best
of the new writers
and the established stars.**

0650 Kim Goldenberg
 0941 Marzetta Goldsmith
 0940 Ralph Goldsmith
 1171 Lisa Golladay
 0184 Kenneth J. Goltz
 0964 Jeanne Gomoll
 1057 Jennifer A. Goodwin
 0962 Bonnie Gordon
 0431 Fran Goreham
 0430 James Goreham, Jr.
 1166 Ivan Gottlieb
 1167 Laurie Gottlieb
 0578 Claire Graham
 0238 Mark Grand
 0983 Charles L. Grant
 0261 Bill Graper
 0460 Daniel Gray
 0055 Elver W. Gray
 0674 Laurence Gray
 1058 Terry D. Gray
 0060 Wayne Gray
 1173 Jim Green
 0646 Roland Green
 1035 David Greenslate
 1053 Rich Griendling
 1156 Mike Griffin
 0692 Jon Griffith
 0690 Mariellen Griffith
 0253 Robert Griffith
 0691 Scott Griffith
 0017 Liz Gross
 1303 Mary J. Gross
 1304 Philip M. Gross
 0748 India Grow
 0749 James Grow
 0851 Cathy Grzywacz
 0699 Christopher Gubelman
 0061 John H. Guidry
 1305 David Gustafson

0512 Anna Hall
 0507 Carlan Hall
 0508 Ellen Hall
 1144 John Hall
 0420 Mark Hall
 0298 Rocky Halleron
 0388 Bob Halloran
 0853 Steven Hamm
 1193 Susan Handler
 0631 Joan Hanke Woods
 1164 Cynthia Hanley
 0062 Edward B. Hanley
 0540 Jerritt Hansell
 0869 Jan Hansen
 0936 Bruce Hanson
 0291 Larry Hanson
 0825 Linda Hanson
 0342 Jill Harcourt
 1368 Lawrence Hardin
 0262 Patricia Harding
 0263 Ralph Harding
 0129 Barbara Harmon
 0296 Bethel Harmon
 0836 Joe Harmon
 1142 Archie W. Harper
 0203 Diane Harper
 1052 Grafton Harper
 0202 Greg Harper
 1221 Leanne C. Harper
 0904 Chris Harris
 0408 George Harris
 0116 John Harris
 0792 Joy Harrison
 0117 Lynn Harris
 0245 Mark J. Harris
 1111 Michael Harris
 1110 Sharon L. Harris
 1066 Patricia G. Harrod
 1157 John Bartling
 0517 Barbi Hartung
 0516 Larry Hartung
 1231 Fred Haskett
 0906 Dana Hatfield
 1256 Donna Hawkins
 1255 Randal Hawkins
 0415 William Hawkins
 0282 Barbara Haynes
 0281 Steve Haynes
 0180 Carrie L. Hedges
 0197 William B. Hedrick, Jr.

C160 John Hegenberger
 0418 Raymond Heikes
 1386 Ralph Heissinger II
 1277 Sharon Heit
 C289 Gary Helfrich
 1174 Stuart C. Hellinger
 1081 Linda Felm
 1096 Floyd Henderson
 0348 David Henninger
 0312 Anita Henricksen
 0311 Keith Henricksen
 0063 Margaret Henry
 1397 Bob Hering
 0639 Janet Herkart
 0638 Paul Herkart
 0742 Martha Herman
 1092 Bill Heron
 1109 Kathleen Herrig
 C718 Shawn Ferron
 C341 Melanie Herz
 C340 Ray Herz
 1158 Cecelia Irene Hester
 C419 Rusty Revelin
 C669 Debra Lynn Hicks
 C643 Sara Jane Hicks
 1112 Bill Higgins
 0697 Daniel L. Higgins
 1165 Mindy High
 0008 Robert L. Hillis
 1408 Sharon Hillock
 0064 Margaret A. Hilt
 0842 C. Kay Hinchliffe
 0372 Chip Hitchcock
 0857 Alice Hodapp
 0856 Christopher Hodapp
 1051 Sue Hodgson
 1328 Susan Holanik
 C696 Ronald F. Holik
 0065 John A.R. Hollis
 1175 D. Jeanette Holloman
 1353 John Holmberg
 0332 Kirby Holmes
 0739 Carol E. Homer
 0394 Kleeo Hondros
 1118 Melissa Hopkins
 0066 Michael Hopper
 0712 Judson Horning
 1055 Matthew Householder
 0916 Bill Howard
 1309 Catherine Howard
 1046 Ed Howard
 0915 Janette Howard
 0137 Teri Howard
 0440 Doug Hoylman
 1018 Al Hudson
 0848 Jim Hudson
 1019 John Hudson
 0996 Lori Huff
 0353 Keith Hufford
 1402 Aaron Timothy Hughes
 0542 Larry Hughes
 0539 Robert Hughes
 0237 George S. Hunt
 0235 Pamela L. Hunter
 0785 Debra Hussey
 1243 Melvin Huston
 0152 Nancy Day Hutcheson
 0151 Robert H. Hutcheson, Jr.
 0229 Jim Huttner
 1261 Mike Hutto
 1042 Emily Hyatt
 1040 Jane Hyatt
 1041 Liza Hyatt
 0606 Clinton Hyde
 0625 Mark Hyde

0082 Mary Kay Jackson
 1441 Patricia Jackson
 1073 Kurt Jaeger
 0779 Jean Jakob
 0778 Steve Jakob
 0464 Eric Jamborsky
 0465 Jean Jamborsky
 1332 Chris Janicki
 1396 Karen Janosha
 0738 Dennis Jarog
 0071 Ben Jason
 0591 Mike Jencevice
 1410 Brian Jensen
 1334 Bruce Jensen
 1192 Pamela Jensen
 0363 Samantha Jude
 0249 Larry Jewell
 0603 Frank Johnson
 1210 Janice L. Johnson
 1390 Jean Johnson
 1152 John J. Johnson III
 0383 K. Heather Johnson
 0382 M. David Johnson
 0934 Stephen Johnson
 0220 Steven Johnson
 1178 Steven Vincent Johnson
 0871 Syndie Johnson
 0863 Ann S. Jones
 0224 Mike Jones
 0189 Ray Jones
 0405 Stan Jones
 1389 Anne-Marie Jordan
 0445 Jean Jordan
 0444 Ken Jordan
 0446 Kris Jordan
 0593 Dan Joy
 0603 Dana Jung

K

0736 Sandy Kahn
 0809 Beverly Kanter
 0757 Ruth B. Kaplan
 0136 Phyllis Karr
 0067 Keith G. Kato
 1075 Sherry Katz
 0147 Gail S. Kaufman
 0124 Keith Kaufman
 0980 Phil Kaveny
 0068 Leah Keifer
 0463 Margaret Keifer
 0651 Norman R. Kelley, Jr.
 0953 Leigh Kennedy
 0968 John Kennedy
 0976 Patrick W. Kennedy
 1290 C.C. Kent
 0486 John Kessel
 0487 Penelope Kessel
 1420 Charles R. Kimble
 0954 Carol King
 1026 Charles D. King
 1423 Judy Kirk
 0456 Mohan Kirpalani
 0571 Jay Kay Klein
 1146 Edie Kleinpeter
 0765 Felicia Kluzak
 0931 Doug Knipe
 0198 Rick Knobloch
 0018 Irvin Koch
 1032 George Koelisch
 1033 Kay Koelisch
 0443 Kenneth Konkol
 0721 Terry Kostluk
 0722 Walter Kostluk
 0620 Mike Kott
 0793 Eric Kramer
 0154 Kathryn K. Krauel
 0466 Len Krietz
 0986 Robert Krumhansl
 1025 Doris Kulfinski
 0905 Mark Kunitsky
 0814 Judy Kurman
 1115 Ruth Kurz
 1004 Arthur Kyle
 0069 Dave Kyle
 1005 Kerry Kyle
 0070 Ruth Kyle

L

0860 Val Lakey
 0375 Mike Lalor

I

0519 James M. Ibsen
 0285 Dave Innat
 0142 Vicki Imburgia
 0799 Angel Insley
 0999 Mark Irwin
 0231 Dori Isaacs
 0720 Fred Isaacs
 0583 Dana Iverson

J

0733 Craig Jackson, Jr.
 0735 Craig Jackson, Sr.
 0734 Karen K. Jackson

H

1006 Michael Hahn
 0436 Cindy Haight
 0416 Jacqui Haines

ZIMMERMAN'S BOOKSTORE

Founded 1906

RARE BOOKS - HIGH SCHOOL TEXTS
 MAGAZINES - POCKETBOOKS

We have many important inscribed first editions of major science fiction novels.

Most of these are first editions of the best known authors.

We will be open Thursday through Saturday from 10:00 A.M. until 5:00 P.M.

Our shop is located seven blocks south of the Galt House.

723 South 4th St.

Louisville, Ky. 40202

587-0178

The DARKOVER CONCORDANCE A Reader's Guide

by Walter Breen

Foreword by Marion Zimmer Bradley
Illustrated by Melisa Michaels

A beautifully illustrated concordance in dictionary form of the first eleven of Marion Zimmer Bradley's Darkover novels, available in double-varnished paperback with sewn binding; library edition with imprinted cloth binding; and a special limited edition (100 copies) numbered and signed by the author, illustrator, and Marion Zimmer Bradley.* Use the order blank below to receive your copy as soon as it comes off the press in September!

*Orders for the signed & numbered edition received after they have sold out will be filled with library edition and difference in price refunded unless otherwise specified.

THE OVA HAMLET PAPERS

Richard Lupoff

Hot off the Pennyfarthing Presses: *The Ova Hamlet Papers*, by Richard A. Lupoff, a collection of brilliant parodies of science fiction's greatest stylists, appearing for the first time anywhere in book form. These outrageously exquisite satires of Ellison, Vonnegut, Lovecraft, Dick, Ballard and others, are certain to establish Lupoff's persona of Ova Hamlet in the ranks of Kilgore Trout, Jonathan Herovit, Abdul al-Hazred, and Cordwainer Bird.

The Ova Hamlet Papers, in a limited edition of 1000 copies, is illustrated by renowned comic artist Trina Robbins and introduced by Professor Philip Klass (William Tenn). Paper, \$5.95.

The Darkover Concordance by Walter Breen

Cloth 10-9 (signed)	\$20.00
Cloth 10-9 (unsigned)	17.95
Paper 07-9	8.95

The Ova Hamlet Papers by Richard A. Lupoff

Paper 11-7	5.95
------------	------

Children of the Atom by Wilmar Shiras

Cloth 01-X (signed)	17.95
Cloth 01-X (unsigned)	12.95
Paper 01-8	4.95

What Mad Universe by Fredric Brown

Cloth 00-1	12.95
------------	-------

PENNYFARTHING PRESS
2000 Center St., #1226, Berkeley, CA 94704

name _____

address _____

city _____ state _____ zip _____

0271 Stephen Landan
 0421 Jan Landau
 0800 Cyndi Landers
 0250 Charles Lane
 0302 Dale Lane
 0120 Tim Lane
 0228 John Langner
 0227 Sarah Langner
 0702 Devra Langsam
 1320 Jayne A. Largent
 0283 Ron Larimore
 0247 George J. Laskowski
 1185 Joseph Lattin
 0365 Joan Conner Laucius
 0434 Robert Laurent
 1037 Cindy Laurita
 1298 Joann Lawler
 1375 Matt Lawson
 1376 William Lawson
 0491 W. John Layton
 0502 John Lazart
 0503 Kathleen Lazart
 0619 Steve Leaf
 1132 Nancy LeBovitz
 1151 Jacqueline Ann Lee
 0609 Paula Leiberman
 1010 Denise Parsley Leigh
 1009 Stephen Leigh
 0400 Bill Leininger
 0376 Linda Leismer
 1097 Elise Levenson
 1431 Tod S. Levitt
 1399 David Lewison
 1307 Alton Leonard
 1387 Firona Karamina Leonard
 0909 James Leonard
 1308 Trudy Leonard
 1126 Rick Lieder
 1369 Beth Lillian
 0186 Guy H. Lillian III
 0967 Elan Litt
 0470 Beth Lockhart
 0469 Brian Lockhart
 0557 Karen Lohman
 0556 Robert Lohman
 0838 Barry B. Longyear
 1421 Regina Longyear
 0981 James Loughner, Jr.
 0784 Jamie L. Loughner
 0783 Nancy F. Loughner

1020 Frank A. Love
 0828 Robert Lovell
 0750 Judith A. Low
 1315 Herbert Lowery, Jr.
 1086 Icy Leah Loyall
 0658 Chris Lubs
 0659 Steve Lubs
 0956 Dan Ludden
 1023 David Ludke
 0216 Sally Ludwig
 1153 Fred Lukas
 0985 B.J. Lukes
 0965 Hark Luttrell
 0072 Bradford Lyau
 1393 Marcelle H. Lyr
 0172 Nicki Lynch
 0171 Dick Lynch
 0447 Rebecca Lyons

Mc

0294 Paul McCall
 0531 David McClellan
 0326 Michelle McClellan
 0135 John Charles McCormack
 0135 Grant C. McCormick
 1090 Glenn McDavid
 1091 Mia McDavid
 0214 Danny Allen McDole
 0078 Margaret McEwen
 0467 Jack McGillis
 1085 James C. McGonigle
 1161 Tim McGrain
 0301 Mik McGuinness
 0662 Debra McKee
 0661 Terry McKee
 1280 A.J. McLaughlin
 1281 Ben McLaughlin
 1278 Mike McLaughlin
 1279 Pat McLaughlin
 0706 William McMillan
 1214 Kathy McNeil

M

0565 Kim Mackey
 0337 Robert J. Mackirdy
 0073 James R. Madden
 1392 Chris Madsen
 0141 Bea Mahaffey
 0074 Debbie Mahaffey
 0075 Michael Mahaffey
 0499 Pat Mahin
 0192 Joseph T. Major
 0076 Michael J. Maley
 0442 Sharon Maples
 1422 Pam Marcum
 0676 Lou V. Marino III
 0506 Robert Markwell
 0752 William C. Marlow
 1196 Kathy Marschall
 0673 Anya M. Martin
 0966 Diane Martin
 0314 George R.R. Martin
 0867 Scott Martin
 0672 William C. Martin
 0850 Bruce Martz
 1244 Larry Mason
 1011 Candice Massey
 0077 Martin Massoglia
 1450 Lynn Matheis
 1449 Michael Matheis
 0288 Dennis Matheson
 0978 Becky Matthews
 0723 J. Graham Maughan
 1116 Pat Mauk
 1296 Karl May
 1297 Nora May
 1150 Howard Mayberry
 0751 Joseph T. Mayhew
 0794 Jeff Maynard
 0079 Banks Mebane
 0358 Richard Meece
 1271 Gordon Weggison M
 0880 Rebecca Meluch
 1440 Mary W. Mertins
 0868 Cheryl Mess
 1310 Alice Meyer
 1311 Kathy Meyer
 0864 Kathyann Meyer
 0865 Ruth Meyer
 1198 Bruce Michal
 1197 Norman R. Michal
 0169 Margaret Middleton
 0170 Morris Middleton
 0159 Walt Middy
 1366 Anne-Louise Miesel
 0149 John Miesel
 0150 Marie-Louise Miesel
 1365 Peter Miesel
 0148 Sandra Miesel
 1331 Paul Mikol
 1093 Walter A. Miles
 0737 John Millard
 0425 Anne Miller
 0998 Audrey Miller
 1001 A. Watson Miller
 0899 Chuck Miller
 1136 Doug Miller
 0188 Gay Miller
 0479 Gene Miller
 1000 Keith Miller
 0568 Marc Miller
 0569 Mary Miller
 0585 Richard Miller
 0852 S. Marie Miller
 0970 Tiffany Miller
 0438 Chris Mills
 0846 Lynn Mims
 0209 Teresa Minambres
 0927 David Minch
 0624 Roger Minnis
 1448 Philip H. Miracle
 1233 Linda Mitchell
 1232 Mark Mitchell
 1447 Morgan Mitchell III
 0537 Marilyn Mix
 0730 Dale Moeller
 0731 Irene Moeller
 0297 Patrick Molloy
 0489 John Mooney
 1355 Jackie Moore
 0523 Kathleen Moore
 0010 Ken Moore
 0009 Lou Moore
 0912 Richard Moore
 0942 Reece Morehead
 1119 Diane Morgan

0505 Terry Morgan
 0744 Arlene Morlidge
 1209 Chip Morningstar
 0817 Ann Morris
 0818 Kendall Morris
 0819 Kendall David Morris
 0366 Skip Morris
 1024 Mary J. Morrisey
 0389 Linda Ann Moss
 1154 Margaret Moss
 1155 Ralph Moss
 1329 Philip Mrozinski
 0155 Mary Anne Mueller
 0824 Patricia A. Munson
 0656 Daryl Murdock
 0657 John Murdock
 1230 Bethellen Murphy

N

0222 Nan Nagel
 0254 National Fantasy
 Fan Federation
 0622 Connie Neal
 0621 John Neal
 0080 Karl Nelson
 1445 James Nelson
 1102 Donna Neslund
 1101 Wallace Neslund
 0600 Virginia Nesnidal
 0144 Barney Neufeld
 0081 Rik Newman
 0455 Craig Newmark
 0270 Bruce Newrock
 0269 Flo Newrock
 1266 Linda Nielsen
 0385 Fredric Nielson
 1267 Ingrid Neilson
 0409 Fuzzy Pink Niven
 0410 Larry Niven
 0474 Pamela Noland
 0858 Clay Norris
 0763 John J. Novak
 0547 Gloria Nugent
 0546 Richard Nugent
 1319 Ellen Nutter

O

0840 Trem Oatman
 0347 James Odbert
 0728 Andrew J. Offutt
 0729 Jodie Offutt
 0703 Debbie L. O'Hara
 0704 Jim R. O'Hara
 0710 Mike Olang
 0943 Paul Oliver
 0944 Rosa Oliver
 0307 Jane Olsen
 0252 Karl Olsen
 0251 Lin Olsen
 0308 Rodger Olsen
 0230 Frank Olynyk
 1036 George M. O'Nale
 0769 Dick Orr
 0770 Jenny Orr
 0411 Robert Osband
 1105 Olin W. Osborne
 1217 Diana Osburn
 1220 Rachael Osburn
 1219 Sean Osburn
 1216 Thomas Osburn
 1218 Thomas Osburn II
 0414 Glen Oswald
 0982 M.D. Owen
 0960 Thomas Owen

P

0574 Kathleen Paine
 0083 Paul Pappas
 0084 Douglas S. Parker
 0132 Rembert N. Parker
 0476 Tony Parker
 0384 James Parrish
 0900 Lynn Parrish

WANTED

To buy, borrow, or rent:

8mm films or half-inch video
 cassettes of any previous Worldcon

MASQUERADE

Mike Resnick
 11216 Gideon Lane
 Cincinnati, OH 45242
 (513) 984-2744

AUSTRALIA IN '83

HUGO WOMBAT
EDITOR

TODAYS' FICTION-TOMORROWS' FACT!

ASFiCon!

(Gesundheit)

Deep South Con

in

Atlanta

August 22 - 24, 1980

Pro Guest of Honor:
Ted White

Fan Guest of Honor:
Mike Glycer

Toastmaster:
Michael Bishop

Our con hotel, the beautiful **Northlake Hilton**, is easily accessible from I-85, I-285, and has room rates as follows: **\$35** - single or double; **\$40** - triple or quad.

Membership Rates: \$7.50 through December 31, 1979
\$10.00 from January 1, 1980

Huckster Tables: \$25.00 first table (includes one free membership)
\$15.00 each additional table

WRITE TO:
ASFiCon
6045 Summit Wood Drive
Kennesaw, GA 30144

NAPCON

COMIC BOOK CONVENTION

SCIENCE FICTION FILMS

100,000 COMIC BOOKS FOR SALE

November, 1979

Indianapolis Convention — Exposition Center
Downtown Indianapolis

For exact dates and times, dealers information and ticket sales,
CALL or WRITE (include SASE):

NOSTALGIA PROMOTIONS, INC.
c/o The Comic Carnival
4913 N. College Avenue
Indianapolis, IN 46205
(317) 283-4913

1264 Anne Passovoy
1265 Bob Passovoy
0533 Cathy Patrick
0608 Joseph Patrouch
0246 William J. Patterson
0085 Frederick Patten
1123 Jack Patterson
0364 Don Pauley
0086 Karen Pauls
0087 Ted Pauls
0013 Ross Pavlac
1017 Claudia Peck
0088 Bruce Pelz
0089 Elayne Pelz
1292 Henry J. Penn
0921 Wayne Perin
0284 Marc Perkowitz
0200 Joseph Perry
0090 Robert Perry
0562 David Perryman
0563 Willa Perryman
0822 Karen Persello
0211 David Pettus
0534 Claudia Jane Peyton
0795 Beth Phillips
1299 Brent D. Phillips
1400 Carol Phillips
0781 Marian Phillips
1184 Susan Phillips
0782 Theirry M. Phillips
0520 James Pilvinis
1120 Stan Pittman
0278 Gary Plumlee
0001 Frederik Pohl
1147 Beth Pointer
1211 Vicki Lynn Poole
1177 Vicki Pope
0526 Murray Porath
0527 Sharon Porath
0566 Andrew Porter
0485 William Powell
1137 Neil Preston
0663 Willard G. Preussel
0885 Elizabeth Price
0406 George W. Price
0886 Margaret Price
0645 Mary Price
0644 Richard Price

0887 Rose Price
0163 Sara Prince
0207 Charlotte Proctor
0835 Ruth Proctor
0208 Valerie Proctor
0632 Tullio Proni
0156 Lawrence W. Propp
0774 Bill Protheroe
1240 Donald Prout
1318 Barbara Przybyla
0210 Andy Purcell
0878 Doug Purviance

Q

0306 Bruce Quayle

R

0178 Shelley Raap
0146 Alan Rachlin
1241 Janet Rajadhyaksha
1170 Virkam Rajadhyaksha
0925 Marta Randall
0373 Joan Rapkin
0374 Myron Papkin
0611 Nancy Read
1343 Scott Reeves
0914 Glen Reges
1159 Frank S. Reid
0424 Jeff Reid
1442 Chris Reifsteck
1063 Carol Resnick
1064 Mike Resnick
0580 Mack Reynolds
0590 Peggy Rhodes
0577 Mark Rhodes
0264 John Ribar
1283 Doug Rice

0612 Frank Richards
0615 Mark Richards
0938 Darrell Richardson
0357 Ira Lee Riddle
0356 Polly Riddle
0812 Judy K. Rieniets
0091 Michael Riley
1411 Jay Rimmer III
1395 Mac Ripley
0475 Bill Ritch
1007 Jim Rittenhouse
1168 Sandy Roaden
0654 Mary Robbins
0325 Gary Robe
0932 Pete Roberts
0495 Vicky Roberts
0490 Marsha Robertson
0732 Pete Robertson
0989 Ron Robertson
0963 Frank M. Robinson
0260 Max Robinson
0259 Sue Robinson
1134 Dave Roble
1176 Ronald Robinson
1139 Lynne Morgan Rock
1138 James A. Rock
0498 Chuck Rockyvich
1384 W. Thomas Rodgers
0014 Bob Roehm
0589 Kate Rogers
0588 Mark Rogers
0195 Mike Rogers
1322 Ed Rom
0351 Bill Roper
0895 Robert Rosenberg
0595 Elyse Rosenstein
0032 Sandy Rosenstein
0594 Steven Rosenstein
0648 Judy Rosovsky
1337 Mark Roth
1354 Scotty Roulston
1012 Peter Rowe
0514 Brooks Rowlett
0515 Nanetta Rowlett
0629 Douglas Ruble
0630 Jennifer Ruble
0716 Christine Rudock
0205 Gregory Ruffa

0092 Lawrence A. Ruh
1358 Alan Ryan

S

1238 Linda Saalman
0183 Ronni Sacksteder
1125 J. Wayne Sadler
0093 Doris Salomon
0094 Ronald M. Salomon
1079 Linda Saltojanes
1114 Glenda Sanders
1135 Kathe Sandstrom
0473 Linda Sannita
1163 Laramie K. Sasseville
0553 Donald Saxman
0554 Geneva Rose Saxman
1245 Mary Sayer
0277 Kathi Schaefer
1244 K. Schaeffer
0747 Bill Schanes
0637 Kenneth Scher
0898 Fran Scherer
0897 Steve Scherer
0412 Miriam Schlinger
1235 Anthony Schlisser
0221 Carol Schmidt
0924 Mel Schmidt
1359 Libby Schnitzer
0884 Barb Schofield
0095 Stephen Schultheis
0268 William Schuyler
0003 George H. Scithers
0746 David M. Scroggy
1212 Lucinda Z. Seaman
0462 Tim Seefeld
0949 Douglas Seifert
1131 Joseph C. Seiter
1234 Nigel Sellars
0922 Michael Sestak
0513 Coletta Sevcik
1327 Michael Shacklette
0338 Linda Shadle
0959 Karen Shapiro

0096 Sharon K. Sharp
 0618 Harvey Sharpe
 0798 David M. Shea
 0575 David Sheckler
 1253 L.T. Shepard
 1213 Kenneth Shepherd
 0422 Rickey Sheppard
 0573 Mary Lu Sherrad
 0572 T.L. Sherrad
 0584 T.M. Sherrad
 0597 John Shoberg
 0602 Greg Shoemaker
 0937 Scott Shoemaker
 0233 Michael Short
 0234 Sharon Short
 0820 Dale Shuman
 0633 Renee Sieber
 0145 Dana Siegel
 0468 Jeff Siegel
 0761 Evan Siegling
 0248 Andrew Sigel
 0988 Sleepyhawk Simila
 0987 Cristi Simila
 0158 Ruth Simmons
 0157 Steve Simmons
 0928 Mary Simon
 0579 Richard Sims
 0488 Michael Sinclair
 0670 Ed Sinkovits
 1160 Gary Sinkovits
 0097 Steven J. Skirpan
 0911 Cora M. Slinker
 0098 John L. Sloat
 0975 Barbara Karer Smith
 0786 Bobbie M. Smith
 0555 Celia Smith
 1049 Debra V. Smith
 1104 Dick Smith
 0212 Everett Smith
 1045 Fred L. Smith
 1199 Joyce Smith
 0019 Larry Smith
 1050 Michael B. Smith
 0762 Nancy J. Smith
 0361 Rodford Smith
 0407 Roger Smith
 0413 Lee Smoire
 1404 Janet C. Smyth
 1295 Rodney Snell

0652 Robert L. Snow
 0882 Bobby Socci, Jr.
 0688 Patricia Socci
 0689 Robert Socci
 0745 Arthur Sokoluk
 1162 Valerie Soll
 1356 Randal Spangler
 0423 Denise Spear
 0099 Richard Spelman
 1065 Robert Speray
 0121 Steve Spero
 0707 Rob Spitzer
 0725 Brenda Springfield
 1047 Jane Spurlock
 1048 John Spurlock
 0946 Carol Stafford
 0947 Charlie Stafford
 0945 Dick Stafford
 1360 Darleen Stahl
 0319 Mark Stanberry
 0305 Pat Stanley
 0647 Steven Stanley
 1103 Timothy Stanley
 0518 Scott Stanton
 0395 Donald Stark
 0396 Bob Stearns, Jr.
 0397 Freda Stearns
 0957 David Steele
 1302 Dorothy Bedard Stefl
 0242 Suzi Stefl
 1274 Mark Steiner
 1226 Karl Stembol
 0255 W.D. Stevens
 1186 William F. Stevens
 0101 Michael Stewart
 0161 John Stinwley
 1225 Stuart Stinson
 0528 Susan Stockell
 0417 Frank Stodolka
 0614 Denise Stokes
 0613 Douglas Stokes
 0605 Ira Stoller
 1003 Joni Stopa
 0813 Linda Stoops
 1242 Gloria Stout
 1069 Gordon Stout
 1068 Sue Ellen Stout
 0256 Erwin S. Strauss
 1054 Candi Strecker

0493 Scott Street
 1412 Airosa Maughan-Strickler
 0724 Linda Strickler
 0700 Chris Striker
 1204 Vikki Stroop
 0807 Donna Struwe
 0686 Virginia Stubblefield
 1406 Carey Sublette
 1277 S. Glenn Summers
 0944 Ed Surden II
 0367 James Sutherland
 0102 David Swanger
 1108 Roger Sween
 1409 Jerri Swinehart

0386 John H. Tiner
 0387 J.W. Tiner
 1172 Michael Tippens
 0343 Jeffrey Tolliver
 0743 Michael Toman
 0859 David Tomlin
 0955 Sara Tompson
 1260 Arthur Townsend
 1250 Michael T. Townsend
 0334 Anne E. Trembley
 0266 Gregg T. Trend
 0346 Monica Trendowski
 0930 John Trieber
 1287 Mary Triechel
 0258 Claire Troha
 0257 Rick Troha
 0104 Larry Tucker
 0243 Nancy Tucker
 0833 Wilson "Bob" Tucker
 0719 Leslie J. Turek
 0756 Marian Turner
 1121 Trubic L. Turner II
 0105 Vincent W. Tuzzo

T

0143 Lou Tabakow
 0484 Ed Tabler
 0244 Michael Tallan
 1072 Mark Talley
 0322 Linda Tamburino
 0303 James Tate
 0026 Richard Tatge
 1140 Susan Tatum
 1008 Beatrice Taylor
 0206 David Taylor
 0317 Gary Taylor
 0316 James Taylor
 0450 Marc Tessler
 0698 Steven Thiedke
 0352 Gregory Thokar
 1330 Michael Thomas
 1262 C.A. Thompson
 1380 Michael Thomas
 1339 Howard Thompson
 0837 Janice Kaye Thompson
 0823 John Thorsen
 0841 Jessica Thran
 0131 Jann Tidwell
 0130 Robert Tidwell
 0130 Celia C. Tiffany
 0935 Eric Tilbrook

U

1148 Debra Jean Ulch
 1089 Meredith Underwood
 1325 Allen Ury
 1326 Rene Ury

V

0329 Lindley Van
 1077 Lee S. Van Deest
 1247 Margot Van Der Meulin
 1229 David Vanderwerf
 0635 Doug Van Dorn
 0636 Gretchen Van Dorn
 1273 Phylliss Van Eps
 0548 Tom Van Horne

HEY BUD, C'MERE, I WANNA TELL YOU SOMETHIN': THE REAL FRIENDLY PEOPLE AT SFLIS GOT A CONVENTION COMING UP. YEAH, AND ITS SET TO GO **NOV. 9-11 AT THE COACHMAN INN (USED TO BE A RAMADA) IN IOWA CITY.** BESIDES OUR GOH **GENE WOLFE!** WE'VE GOT BIG NAME SOMEBODIES, FILKSINGING, PROS, PANELS, FILMS, GAMING, PARTIES, FONDLING, AND MAYBE EVEN AN ART SHOW. (NO SKINNYDIPPING, THOUGH. WE AIN'T GOT A POOL.)

THE COST TO JOIN? I'M GLAD YA ASKED. **\$7** before & **\$9** after Oct 26.

AS FOR ROOMS, YOU CAN GO SOLO (\$15), BE WITH FRIENDS (\$19), OR GET REAL FRIENDLY (\$25)! THE CHEAP ROOMS ARE LIMITED, SO QUICK GO AND CALL US OR THE WN.

THEIR PHONE NUMBER IS (319) 645-2940.

ICON IV

YOU WANT DETAILS? HUXSTERS, CONTACT RUSTY HEVELIN AT (513) 236-0728 OR 3023 OLD TROY PIKE W DAYTON O. 45404, WHILE NORMAL PEOPLE (HAH!) WANT CHARLENE HINCHLIFFE AT (319) 895-8928 OR AT RTE 3 IN CEDAR RAPIDS IA 52401

WHO SAID, THE BIRD IS CRUEL?

REMEMBER, THE COACHMAN INN, U.S. 218, IOWA CITY, IA 52241. BE THERE.

AQUACON

A SCIENCE FICTION CONVENTION

February 12-15, 1981
Disneyland Hotel, Anaheim, California

Guests of Honor
Pro: Philip Jose' Farmer
Fan: Janice Bogstad
Jeanne Gomoll

MEMBERSHIP RATES

Until Sept. 30, 1979: \$ 7.50
Until March 31, 1980: \$10.00
Until Dec. 31, 1980: higher

These rates are for attending memberships. All memberships will be processed in 5 days maximum. Please make checks or money orders payable to DisneyCon (our former name). All payments should be in U. S. funds.

HUCKSTERS' ROOM

We have space for 100+ tables, but don't wait to reserve because they'll go fast and prices will go up. We are offering a 15% discount on tables to fans who would like to sell used books, magazines, etc. One free membership regardless of how many tables you purchase. Payment must accompany all reservations. All tables are 6 x 2½'.

Rates until March 31, 1980:
\$40 for the first, \$25 for all subsequent tables.

FURTHER INFORMATION

Art Show and Advertising information, Artist GoH, and Toastmaster will be announced in Progress Report #1, out October 1, 1979.

For memberships, details on our philosophy, more information, or to submit suggestions, write to:

AQUACON
P. O. Box 815
Brea, California 92621 USA

PROGRAMMING

We will feature a balanced program of traditional and "never-before" events. In addition to panels, forums, readings, the banquet, GoH speeches, the masquerade, films, exhibits, science items, D & D, fanzine rooms, parties, filk singing and so on, we will have "stories-in-the-round," feminist items, faanish pedal boat races, political involvement seminars, Disney events, writing seminars, Riverworld events and possibly, an outdoor luncheon, a beach and/or Disneyland party among other unique events.

HOTEL

The Disneyland Hotel has the west's largest convention facilities, 1400 rooms, 7 restaurants, 7 pubs, rooms with private (party) patios, new Waterworld, Dancing Waters and Laser Light shows, 3 pools, a lagoon, many shops, a liquor store and deli, golf, tennis, Laker and other airline ticket offices, a monorail connection with Disneyland and much more!

The hotel is centrally located, accessible by direct bus service from two airports, as well as by freeway, train or bus.

COMMITTEE

Chairman	Paul Abelkis
Secretary	Marlene Willauer
Treasurer	Sara Hyman

Chuck Kaufman, Brian Lowe, Dennis Fischer, Richard Lowman, James Jennings. Special thanks to our artist, Linda White.

Falls of the Ohio Science Fiction & Fantasy Assn.

Founded in 1970, FOSFA has been meeting regularly ever since and offering its members a schedule of guest speakers, movies, a monthly newszine, book sales, and informal socializing.

The club meets on the second Sunday of each month at 1:00 P.M. in the Library Lecture Lounge of the University of Louisville. Drop by and see us or write to us at the address below.

Current FOSFA officers are: Bob Roehm, president; B.J. Willinger, vice-president; Sue Francis, treasurer; Lynn Harris, program coordinator; and Danny McDole, sergeant-at-arms.

FOSFA
P.O. Box 8251
Louisville, KY 40208

0844 Mark L. Van Name
0845 Rana Van Name
1335 Ruby Van Sant
0797 Angela-Marie Varesano
0193 Tola Varnell
1434 Annie Vasques
1398 Gary Vaughn
1113 Larry Viles

W

0106 Michi Wada
1250 Steve Waddell
1122 Barbara Wagner
0113 Karl Edward Wagner
1268 Barry Waitsman
1432 Bill Walker
1106 Gail A. Walker
0345 Mary Wall
0655 Tom Wallbank
0626 Michael Wallis
0107 Michael Walsh
0274 Beatrice Walters
0273 Steven Walters
0559 Alice Ward
0108 Dalroy Ward
1067 Frank Ward
1038 John Ward
0109 Michael J. Ward
1336 Craig S. Ware
0454 David Warren
1438 Russell K. Watkins
0587 Pat Watson
0511 Thomas T. Watson
1344 Greg Watters
0890 Melissa Wauford
0806 Bob Wayne
0201 Guy Weathersby
0679 Bryan Webb
0642 Carolyn Webb
0641 Jim Webb
0458 Nancy Jane Webb
0459 Richard Webb
0678 Sharon Webb
1345 Steven Webb
0570 Aimee Weber
1312 Chris Weber
1313 William Weber
0225 Michaela Weeks
1183 Mike Weber
1270 Sydney Weinberg
1383 Wendy A. Weller
0279 George Wells
0280 Jill Wells
0939 Cheryl White
1076 Derrick K. White
1180 Jackie Whitmore
1179 Stephen Whitmore
0681 Marsha K. Whitt
0881 Garry Wilcox
0272 Joseph Wilcoxon
1259 Larry Wilder
1141 Donald Wilds
1257 Lyn Wilkerson

1124 Marlene Willauer
0833 Paul J. Willett
1182 Anita Williams
1181 Charlie Williams
1282 Charles Williams
0110 David J. Williams III
0399 Kevin Williams
0717 Mike Williams
0265 Ron Williams
0453 Warren Williams
0111 Blanche Williamson
0112 Jack Williamson
0138 B.J. Willinger
0581 Winn Willinger
0971 David Wilson
0166 Rolf Wilson
0371 Robert Winfield
0370 Suzanne Winfield
0492 David Winkle
1246 Joan Winston
1443 Loren K. Wiseman
1370 Gary Witt
1371 Larry Witt
1254 James L. Wolfe
0318 Larry Wolfe
0368 Ken Wong
1428 Mary P. Wood
0213 Mike Wood
0336 Jane Woodall
1446 Jane Woodward
0185 Mary Alice Woodward
0664 James Woosley
0524 Charles Wright
0918 Cynthia Wright
0623 Diane Wright
0917 James Wright
0114 Lawrence A. Wright
1293 Rodney Wright
1016 Bill Wu

Y

0115 Ben Yalow
1425 James Yancey
0919 Corlissk Yasutake
0687 Cyndy Yerger
0122 Jack Young
0123 Susan Young

Z

0901 Vince Zahnle
0952 Gwendolyn Zak
1306 Nancy Zak
0596 Joel Zakem
0870 J. Barry Zeiger
0961 David Zepka
1014 Franz Zrilich
0972 Ronald R. Zukowski

Late Memberships

0834 Jeff Hull
1084 Pat Cunningham
1451 Arthur Fitzpatrick
1452 Brian Fitzpatrick
1453 Anthony Elam
1454 Penny Puett
1455 Derek Grimes
1456 Edith Stern
1457 David Clark
1458 Brent Mehring
1459 Janet E. Morris
1460 Ralph Wilson
1461 Tim Stefl
1462 Frank Balazs
1463 Richard Dunning
1464 Carolyn Wiggins

AC TYPESETTING SERVICE, a subsidiary of Authors' Co-op, Inc., guarantees quality, fast turn around, and reasonable cost.

van
Vogt

says,
"My favorite
farthest out
story. . . ."

Over 32
Magnificent
Illustrations

© 1978 Bob Maurus

BATTLE OF FOREVER

by
A.E. van Vogt
A.E. van Vogt
A.E. van Vogt
A.E. van Vogt

- Read at your library
- Order through your bookstore

•Wholesalers & Retailers:

F. and S.F. Book Co.
P.O. Box 415
Staten Island, N.Y. 10302

Rusty Hevelin
Huckster Rooms
[Here and there]

and, such retailers as:
Vintage Books Unlimited
‡Western Gateway Shopping Center
1901 Russelville Road
Bowling Green, Kentucky 42101
(502) 843-1674

•Write Authors' Co-op Publishing Co.

Rt. 4, Box 137 Phone [(615) 646-3757]
Franklin, Tennessee 37064

§Trade edition \$9.95
§Signed, numbered edition \$14.95

Please! Keep watching for those fabulous John W. Campbell Letters

[We're working hard getting them together (and need all help compiling from 1930's through 1971)]

Available now!

for first time on the North American Continent

THE LAUGHING TERRAN

by
PERRY A. CHAPDELAINE

Chapdelaine has had three novels published in England (Swampworld West: Elmfield Press, hc; Coronet, pb; Mondadori, pb, Italian translation — The Laughing Terran, hc, Robert Hale Co. — Spork of the Ayor, hc, Robert Hale). He has appeared in numerous English anthologies, latest being Pulsar 2, (out in November 1979) and was published originally in Pohl's If, and Campbell's Analog. Limited, signed and trade, hc, (Robert Hale) edition now available for \$7.50 at Author's Co-op, Inc.

Photo-composition courtesy of
AC Typesetting Services
subsidiary of Authors' Co-op, Inc.

We also do:
writing
re-writing
publishing
and surveying

We work for one of the largest presses (Kingsport Press), many of the smallest COSMEP members, and also for job shop printers.
(Ask for our flyer!)

We'd Love to bid on your typesetting | We'd Love to bid on your typesetting.

NOVEMBER 30-
DECEMBER 2 at
the Grand
Hotel, 1500
Canal Street
New Orleans,
Louisiana.

SF²

Having a great time, huh? It's the height of the con season and the fen are blissful and wild. But, what happens when winter comes? What will you be doing in December? We've got a con when you need one most.

This year NUTRIACON is pleased to present as its guests:

Karl Edward Wagner Bob Tucker ★ George Alec Effinger

AND: Hank Stine, Jo Clayton, Roger Lovin, Dany Frolich and a special fried treat, THE NORMALS, NOLA's #1 new wave recording artists!

We've also got HUCKSTERS GALORE, PARTIES, FANZINES, FILKSONGS, FINE ART, RADIO SHOWS, WAR GAMING, MOVIE DISPLAYS, ROCKY HORROR PICTURE STUFF, GONG SHOW COSTUME CONTEST, 24-HOUR CON SUITE stocked with BARQ'S, DIXIE BHEER, and BEIGNETS, ART AUCTION, ART AWARDS, THRILLING PANELS and a NUTRIA HUNT.

Our film list includes The Fly, Polanski's Repulsion, The 27th Day, The Asphyx, Island of Lost Souls, Reefer Madness, Fiend Without a Face, old cartoons, Metropolis, Cyborg:2087, The Golem, Tarantula and more!

For your dining pleasure, NUTRIACON strikes out against hotel food with an awards banquet at POPEYES FAMOUS FRIED CHICKEN on Canal St. No messing with advance banquet tickets, just buy what you want.

Memberships: \$6 thru Oct. 31, \$9 thereafter.

Hotel rooms: \$28 single, \$34 double.

Huckster Tables: \$10 for 1, \$25 for 2,
\$20 for each additional.

Come get a taste of Southern Fried Science Fiction at its spiciest. The trip's real easy...It's all downstream. Send questions & money to: Tom Longo, 6221 Wadsworth, New Orleans, La., 70122 (504) 283-4833.

BALTIMORE WORLDCON 83

©1979 Committee for Baltimore 83

takes great pride in presenting
the '81 follies:

- The Commit:
- Shirley Avery
 - Ron Bounds
 - Avedon Carol
 - Scott Dennis
 - Martin Deutsch
 - Charlie Ellis
 - Pat Kelly
 - Bob Lovell
 - Ted Manekin
 - Les Mayer
 - Joe Mayhew
 - Rosa & Bob Oliver
 - Mark Owings
 - Peggy Rae Pavlat
 - Natalie Paymer
 - Bill Simmons
 - Lee Smoire
 - Somtow Sucharitkul
 - Tim Tarrants
 - Mike Walsh
 - Clint Winchester

pre-supporting memberships only cost one thin dollar,
or send for more information from:

THE COMMITTEE FOR BALTIMORE '83
8 Charles Plaza
Suite 1807
Baltimore 21201

Notes & Autographs

Index to Advertisers

Ace Books..... 12, 13
 Advent: Publishers..... 17
 Joyce Sammons Andrews..... 49
 Aquacon..... 45
 ASFiCon..... 42
 Australia in '83..... 41
 Authors' Co-op Publishing Company... 47
 Baltimore in '83..... 50
 Bantam Books..... 4
 Burroughs Bibliophiles..... 7
 ChattaCon..... 33
 ConClave IV..... 28
 Del Rey Books..... 22
 Dell Books..... 35,37
 Falls of the Ohio Science Fiction Assn. . 46
 ICon IV..... 44
 National Fantasy Fan Federation..... 34
 NapCon..... 43
 Noreascon Two..... 31
 Nutricon..... 48
 OKon '80..... 36
 Pennyfarthing Press..... 39
 Pocket Books..... 6
 Mike Resnick..... 40
 Roger Reynolds..... 11
 RiverCon V..... 3
 St. Martin's Press..... 16
 Society for the Advancement of
 Science Fiction and Spirituality... 20,21
 Zimmerman's Bookstore..... 38

IN MEMORIAM

- Eric Frank Russell
- Sylvis Townsend Warner
- Mort Weisinger
- Robert Moore Williams
- Michael Rosenblum
- Jay Williams
- Hope Mirrlees
- "Edmund Crispin"
- Brian Lewis
- Stephen Takacs
- Ron Graham
- Ed Earl Repp
- Richard C. Meredith
- Leif Andersson

In Memorium. . . .

Douglas L. Ruble, 29, a long-time collector and science fiction fan, died in Chicago while enroute to the American Booksellers Convention on May 25, 1979. Particularly interested in science fiction graphics, Doug was also an artist and illustrator, serving as Head Book Buyer for Suits News Co., Lansing, Michigan.

Doug was a member of the Burroughs Bibliophiles, and gave a visual presentation at Iguanacon on new artwork on the books of Edgar Rice Burroughs. At many of the recent Worldcons and other science fiction conventions, Doug had a table displaying advance covers, providing insights on forthcoming books in the field of fantastic literature. Acting as a liason between publishers and the public, Doug was highly regarded by people in the book industry as being a very knowledgeable, likeable and intelligent individual.

At Michigan University (site of the Clarion Science Fiction Workshop), the Douglas L. Ruble Memorial Scholarship has been set up, which is intended to support and encourage promising writers of fiction, with particular emphasis on writers of science fiction and fantasy.

© V. A. J. '79