The Canadian Fancyclopedia: A – Version 1 (April 2009)

An Incompleat Guide To Twentieth Century Canadian Science Fiction Fandom by Richard Graeme Cameron, BCSFA/WCSFA Archivist.

A publication of the British Columbia Science Fiction Association (BCSFA) And the West Coast Science Fiction Association (WCSFA).

You can contact me at: canfancyclopedia@shaw.ca

Canadian fanzines are shown in red, Canadian Apazines in Green, Canadian items in purple, Foreign items in blue.

A / AA194 / AAARTVORK / A BAS / ABDUCTION BY WIRELESS / ABJECT APOLOGY / ABOUT MY ALLEGED DEFECTION TO ESFACAS / ACKERMANESE / ACKESE / ACTIFAN / ACTIVITY, FAN / ACUSFOOS / ADVERTISING / ADZINE / AFLOAT / AGAIN, DERELICT DEFENESTRATION / AH! SWEET IDIOCY! / AHMF / AHN WOON / AJAY / A-LANEY-ATE / ALBERTA SCIENCE FICTION SOCIETY / THE ALIEN PARCHMENTS / ALLEX / THE ALLIANCE AMATEUR / ALL OF THE ABOVE / ALL MIMSY WERE THE BOROGROVES / ALONE AGAINST DULLSVILLE / ALOUETTE / ALPHA & OMEGA / ALPHABET SOCIETIES / ALTAEGO / ALUMINIUM / AMAZINE / AMAZINE / AMOK TIME / AMOR DES COSMOS / AMYL NIGHTMARES / AND DEATH SHALL HAVE NO DOMINION / AND SHUN THE FRUMIOUS BANDERSNATCH / AND THE GRASS WON'T PAY NO MIND / AND THE MOME RATHS OUTGRABE / AND THE SLITHY TOVES / AND THE VOICE OF THE PANDA WAS HEARD / AND THEY CALL IT RAISIN BREAD / ANGELS / ANGLOFAN / ANIMIST PARTY / ANNISH / ANNISHTHESIA / ANOTHER ONE OF THOSE DARN ANNISH / ANTARES / ANYWAY, ANYHOW, ANYWHERE / APA / APAE / APA - F / APAHACK / APA - L / APAN / APATAINMENT / APAZINE / APOLOGETICA / A PROPOS DE RIEN / ARRIVAL / ART / ARTICLES / ART WHO? / AS I SEE IT / ASP / ASPIDISTRA / ATAVACHRON / ATRAZINE / AT THE LAST POSSIBLE MOMENT / ATILLACON WORLDCON BID FLYER / ATTACK OF THE KILLER BALLOON / AUBERGINE / AVALANCHE OF LUST IN YUKIPU / AVERAGE CANADIANS / AURORA AWARDS / AUTOANALYSES / AUTOCLAVE / AVOIDANCE / AWARDS / AZTEC BLUE

<u>A</u>

-- When fans learned the first SF check list of existing fanzines was being researched by Dr. Swisher, (eventually published in fanzines from 1938 through 1946 in constantly upgraded segments), there was a mad rush by faneds to launch zines artfully titled so as to be listed first. Examples: Kornbluth & Wollheim's 'AAANTHOR ARGUS' (Spring 1939), beaten by Bob Tucker's 'THE AAAA ARGUY-Y' (May 1939), in turn beaten by Jack Speer's 'A' (Nov 1939) & Chauvenet's 'A' (Dec 1939). But Swisher had the last laugh by launching his own zine titled simply 'a' (Jan 1940) which ran for 5 issues. (JS) & (HWJ) & (BP/BE).

AA194

-- In 1943 Jack Speer attended a Michiconference and tried out a standard intelligence test on a number of fans. Al Ashley scored 194 out of 200, putting him in the upper 5% of college graduate scores. Most fans hearing about this assumed it meant Al had an IQ of 194. He sagely neglected to set the record straight, and became known worshipfully as 'AA194'. (DE)

AARTVORK

-- Faned: Michael Skeet. APAzine.

```
1981 - (#1 - Aug) (#2 - Oct)
1982 - (#3 - Jan) (#4 - Apr)
```

A BAS

-- **Faned**: **Boyd Raeburn**. Perzine, pubbed 11 issues out of Toronto circa 1954-59. An "Off-Garde Publication", described by P. Howard Lyons as an "official organ of the Derelicts" (the Toronto SF club). Originally intended as a oneshot free to all subscribers of CANADIAN FANDOM.

Described in a CAN FAN editorial (#20): "A BAS is more of a 'panzine' than a fanzine. The fen in these parts got quite a kick out of publishing it and panning this, that and the other thing in connection with fandom." Among things attacked in the first issue was MAD COMIC (the precursor to MAD MAGAZINE) which A BAS incorrectly stated had folded after #6. Bill Staudal was so upset by this article he wrote "In Defence of Mad" for #20 of CAN FAN.

In his TORONTO FANHISTORY Garth Spencer compared A BAS with CANADIAN FANDOM, saying: "Taral Wayne has written that A BAS was a more popular zine back then, and reads better today, but CAN FAN is far better known in current fanhistories."

Dean Grennell wrote in GRUE #29 (1958): "A BAS...is an infrequently-appearing publication rich in a magnificent, cracklingly crepitant, rip-slashing humor and it is worth waiting years for a copy... The terror of fuggheads, the delight of the cognoscenti, this will grab your risabilities...A fanzine to be read in private, preferably in a sound-proof room, lest your helpless howls of hilarity lead your friends and family to have you committed..."

Curt Philips wrote: "Raeburn was an excellent writer....whose work I actively search for and read again and again.....Raeburn was the first fan writer that I recall being impressed by whose fanwriting had nothing particularly to do with science fiction." As in "The Moth and the Arctic Steamroller", Raeburn's account of his trip to Europe which appeared in A BAS #10 and was recently reprinted in #5 of AZTEC BLUE (Sep 2001).

Arnie Katz wrote in VEGAS WEEKLY FANDOM #99 (2007): "A BAS -- Never as well known as it should have been during the 1950s, Boyd Raeburn's fanzine was witty, sophisticated, and insurgent."

Robert Lichtman wrote in VEGAS WEEKLY FANDOM #100 (2007): "The amazing quality of Raeburn's contributors (after the first few tentative issues) is stunning: Bloch, Tucker, BoSh (Robert Shaw), Harry Warner Jr., Ellington, 'Brandon', LeeH, and the columns assembled from the letters of Rich 'Alex' Kirs. And the final two issues include some of my favourite convention/travel reports of all time: Boyd's accounts of the 1957 London Worldcon 'The Arctic Moth and the Steamroller', and South

Gate in '58 'I was a Teenage Abominable Snowman'. Long, detailed, and funny. The fanzine was also graced by a series of terrific covers by Pat Patterson."

1954 - (#0 - Jan) - Put together in one evening (Saturday, Jan 23rd, 1954) starting at 3:00 pm & ending 5:00 am Sunday by Boyd Raeburn with help from Albert Lastovica, Howard Lyons, Ron Kidder, Gerald Steward & Kenneth G. Hall. "The Toronto SF Society presents A BAS, a Derelict Publication... The fact that we are finding it a lot of fun to compose and produce a zine all in one evening is the sole justification for its existence...The reason we are holding a one-shot meeting is because we don't want to attend the club meeting held at the home of an undesirable member... So we have collected in Ken Hall's den of iniquity slopping up beer and hacking out crud material..."

"...a large part of the activities of a lot of fans are devoted to very little directly connected with SF. They are so busy reading fanzines, producing fanzines, writing to each other, and carrying on the odd feud, that they have no time to READ science fiction. What is the use of being able to relate the latest doings of authors and self-styled BNFs, only to look blank when science fiction stories are discussed? The first fanactivity of the true fan should be to READ science fiction."

The article titled "A Column (Sic) of Disjointed Thoughts" includes a negative review of the movie SPACEWAYS starring Howard Duff: "I was nauseated by the use of a bookkeeping machine in the guise of a super-duper calculator", and an interesting series of quotes from Eastern Airlines President (& WWI ace) Eddie Rickenbacker: "Shortly we will have supersonic planes averaging 25,000 miles per hour, atomic powered... and interplanetary spaceships within the next decade or so..."

Amusingly, the pages are numbered1,2,4,8,16,32,64, etc. A few cartoons by 'Samuel' and a poem by Ron Kidder round out the issue.

```
- (#1 - Apr) (#2 - Jun) (#3 - Aug) (#4 - ?) (#5 - ?)
1955 - (#6 - Apr) (#7 - Nov)
```

1956 - (# 8 - April) - Pat Patterson, married name Lyons, did the cover. Typical of her work, it is a line drawing of a skeletal figure, presumably the editor Raeburn, wearing only loose pants, pounding at a typewriter with a psychotic expression on his face, teeth clenched in a triumphant grimace, the lamp beside the typewriter labeled 'Bile', an intravenous line running from the lamp to his left arm. Neat.

```
- (#9 - Nov)
1957 - (#10 - Nov)
1959 - (#11 - Feb)
```

First issue 10 pages, grew to 55 pages by issue 11. (GS) & (CP) & (TW) & (MM)

ABDUCTION BY WIRELESS

```
-- Faned: Bob Webber. APAzine.
1977 - (#1 - Mar) (#2 - ?) (#3 - Dec)
```

ABJECT APOLOGY

-- Faned: P. Howard Lyons. Perzine? Apazine? At least two issues, in Nov of 1961 & . Pubbed out of Toronto?

```
1961 - (#1 - Nov)
1962 - (#2 - Nov)
```

ABOUT MY ALLEGED DEFECTION TO ESFACAS

-- Faned: Lorna Toolis. APAzine, pubbed out of Edmonton?

1977 - (#1 - Dec)

ACKERMANESE

-- Legendary Fan Forrest J. Ackerman advocated grammatical reform in the 1930s & 1940s. This involved simplified spelling (or "simplifyd spelng"), scientificombinations, non-stoparagraphing, using native terms for locations ('Moskva' instead of 'Moscow', etc,), odd new syntax, and an emphasis on punnery. While seemingly quite logical, it was all very irritating (at least to stick in the muds like myself), and quickly abandoned. This crusade helped to establish Ackerman as an original-minded and innovative fan, however.

The 1950s fad of Demolishisms may be considered a limited revival. (JS) & (DE)

[See DEMOLISHISMS, NON-STOPARAGRAPHING, SCIENTICOMBINATIONS]

ACKESE

-- 'Ackese' is the Ackermanese term for 'Ackermanese', or to put it another way, the name given to Ackermanese at its worst. Jack Speer lists as an example: "U & I r to b praps th 1st 2 men to go roketng to an xtra-galaktik planet wher a rekt ship is strandd." Arrgh! (JS)

ACTIFAN

-- A term describing any fan consistently active in some aspect of fandom, be it serving on convention committees, pubbing zines, being on a club executive or taking part in any other activity or project fannish by definition. A pro-active fan in other words, as opposed to those who wear the t-shirt printed with the slogan "I'm not a fan. I just like the stuff." (RB)

ACTIVITY

-- In its purest fannish definition, 'activity' refers to the number of apazine pages an Apa requires from its members every year. FAPA, for instance, insists on a minimum of 8 pages. People who hand in pages with a single paragraph in point 40 or some such type size are not appreciated! Failure to meet the minimum requirements results in expulsion from the membership. (DE)

[See APA, APAZINE, L'ACTIVITY, MINAC]

ACTIVITY, FAN

-- [See FANAC].

ACUSFOOS

-- Faned: Richard Labonte. Clubzine pubbed out of Ottawa?

```
1968 - (#1 - Nov)
1969 - (#2 - Jan)
```

ADVERTISING

-- Early fanzines offered subscriptions to the zine, books and magazines from the faned's collection for sale or trade, back issues available, subscriptions to other zines, announcements of upcoming conventions, and similar fannish stuff.

It didn't take long for a tradition of spoof adverts to develop. One late example, not from a zine, but from the program book for VCON 1 (1971) will suffice: "For sale or trade: One used scout-ship. Must sell due to death of owner. Slightly damaged but a bargain for the mechanically adept. Contact M. Walsh." (This in reference to a story written by Walsh about an alien ant from ANTares who is unfortunately stepped on before he can accomplish his mission on earth, leaving a teeny tiny spaceship bereft of owner.)

However, convention program books normally contain 'genuine' ads from bookstores, book publishers, local retailers & such in an effort to raise enough money to get the program book to pay for itself. (DE)

[See BOOSTER ADS]

ADZINE

-- A fanzine whose primary function is to offer fannish stuff for sale or trade, usually accompanied by an article or two drooling over the goods offered, or at least extolling their virtues. An early Canadian example would be Leslie Croutch's CROUTCH MAGAZINE MART NEWS from the 1930's. (DE)

[See CROUTCH MAGAZINE MART NEWS]

AFLOAT

-- Faned: Lexie Pakulak. APAzine.

```
1982 - (#1 - May: 'Adrift' ) (#2 - Sep - 'Surf' )
1983 - (#3 - Jan - 'Voyages' )
1984 - (#4 - Jan) (#5 - Sep - 'Gulfstream' )
```

AGAIN, DERELICT DEFENESTRATION

-- Faned: Patrick Nielsen Hayden. APAzine. Pubbed out of Toronto.

```
1976 - (#1 - Mar)
```

AH! SWEET IDIOCY!

-- Fannish memoirs by Francis Towner Laney first published in FAPA in 1948. It blew the lid off Los Angeles fandom. According to Harry Warner Jr. it was the first fan publication to attack fans for their 'real faults', as opposed to perceived fannish faults, thus ruining fandom's tendency to portray itself in an idealized form. For example, Laney accused several fans of being closet homosexuals. One such targeted individual indignantly insisted that in fact he was not homosexual, but merely a sex maniac.

Stated Harry: "It is impossible to be sure if Laney feuded with Los Angeles fans because he tried to reform them, or if he tried to reform them as a result of the feud with them." Canadian faned Beak

Taylor reportedly quit fandom after reading it. Laney himself would not allow it to be reprinted during his lifetime, evidently fearing lawsuits. It was reprinted by Richard Eney in 1962. (HWJ)

[See A-LANEY-ATE, INSURGENTS]

AHMF

-- Stands for "Algeristic Home Made For". Martin Alger of Detroit was one of the first fans to make his own rotary mimeo machine and used it to print a one-shot telling other fans how to duplicate his feat. He promptly entered fannish mythology as a modern-day Dadaleus credited with the ability to make fiendishly complex devices (like atomic bombs) for incredibly low prices (say \$1.35). The term AHMF was coined to describe said mythical devices in spoof ads appearing in fanzines. (DE)

AHN WOON

-- Faned: Derek McCulloch. APAzine.

```
1981 - (#1 - Jun) (#2 - Oct) (#3 - Oct)
1982 - (#4 - Feb) (#5 - Feb) (#6 - Apr) (#7 - Aug) (#8 - Oct)
```

AJAY

-- Stands for "Amateur Journalism" aka "A.J." or "a-jay" in which hobby printers produce their own journals & newsletters. While applying to the practice of producing SF fanzines, the mundane version predates it, going back to the 19th century if not earlier. A wonderful Canadian example from the 1800's is BRIC-A-BRAC.

It can also mean someone who participates in the act of amateur journalism, which in the SF fannish sense means publing either an APAzine, or a fanzine. Anyone who does can proudly proclaim, "I'm an ajay!" Be careful to whom you say this, lest the response be "Yeah, sure buddy, and I'm the Grand Moog of Mars." Not many people know what an ajay is, but you do!(DS)

[See APAZINE, BRIC-A-BRAC, MUNDANE]

A-LANEY-ATE

-- Another way to write 'alienate'. Coined by Walt Willis playing on the name of Francis T. Laney, an outspoken fan who often got on other fan's nerves, best known for his memoirs AH! SWEET IDIOCY. Laney was also a member of the INSURGENTS. (WW)

[See AH! SWEET IDIOCY, INSURGENTS]

ALBERTA SCIENCE FICTION SOCIETY

-- Science Fiction club based at the Southern Alberta Institute of Technology in Calgary circa 1971/1972. Meetings often held "high atop the science building in the penthouse lounge at SAIT". Members included John Mansfield, Randy Thomas, Michael Roberts, Bill Gemmill and John Byrne. Beginning in 1971 published a newsletter titled THE GREAT NOR-WESTERN NEWS, switching with #5 to the title ALTAEGO. Also in 1971 the club held their first convention, on July 1st, called THE ALBERTA SCIENCE FICTION SOCIETY OPEN HOUSE with Guests of Honour Forrest J

Ackerman, A.E. Van Vogt and J.B. Clarke. 75 fans attended. A second open house was held in August of 1972. Club apparently faded as members graduated.

However, "a new club formed from the remnant, including Bob Gibson, Gordon McNab, Eric Tilbrook, and Grant Thiessen (Owner of Pandora's Books). Eric Tilbrook and Amin Bhatia produced the radio play "Cattlefarm Galactica" and it has been popular ever since (when it appears)." This club (name?) also faded from view, in 1978. But in 1979 some former members got together and created yet another club, DEC. (GS)

[See ALTAEGO, THE GREAT NOR-WESTERN NEWS, DEC]

THE ALIEN PARCHMENTS

-- Faned: Ken Duffin, Guelph, ON. Connected with the Guelph Science/Fantasy Guild. (LP)

1980 - (#1 - ?) (#2 - ?) (#3 - Aug)

- (#4 Aug) contains letters from Spider Robinson and John Robert Columbo, which take Duffin to task about his opinions on Canadian SF writing and editing.
- (#5/6 Oct/Nov) contains a zine list, and a brief history of the GS/FG.

ALLEX

-- Faned: G.M.(?). Crudzine pubbed out of Manitoba circa late 1940s or early 1950s (51? 52?). In his later zine COOL, G.M. writes in his editorial "The Fan Speaks": "Probably a lot of you were subbers to ALLEX which I used to put out. Forrie (Forrest J. Ackerman) wrote about it "....your zine...not...the worst..." which ain't bad for a neo which I was. Anyway it folded (sorry about the subs)." (RGC)

THE ALLIANCE AMATEUR

-- Faned: Art Hayes. APAzine?

1969 - (#42 - Sep)

ALL MIMSY WERE THE BOROGROVES

-- Faned: Fran Skene, APAzine pubbed out of Vancouver.

1979 - (#1 - Aug)

ALL OF THE ABOVE

-- Faneds: Fran Skene & William C.S.A.A. Lowe. Perzine. Pubbed out of Burnaby B.C. A COA one-shot single sheet. Includes account of a stop-over in Fiji.

1987 - (#1 - Feb)

ALONE AGAINST DULLSVILLE

-- Faned: Georges Giguere. APAzine.

1979 - (#1 - Mar)

ALOUETTE

-- Faned: Art Hayes. APAzine.

1972 - (#1 - ?) (#2 - ?) (#3 - ?)

ALPHA & OMEGA

-- Faned: Michael S. Hall. Single-sheet perzine.

1977 - (#1 - ?)

ALPHABET SOCIETIES

-- A fannish phenomena circa 1935, the two most prominent of which were the SPWSSTFM and the even more jaw-breaking IAOPUMUMSTFPUSA. Needless to say, these were typical fannish spoof organizations (perhaps the first such?) and in this case, entirely to do with the First Staple War, one of the great fannish crusades.

[See SPWSSTFM, IAOPUMUMSTFPUSA, STAPLE WAR (FIRST)]

ALTAEGO

-- Faned: Randy Thomas? Title of the newsletter of the Alberta Science Fiction Society beginning with issue #5 (previously titled THE GREAT NOR-WESTERN NEWS). Pubbed out of Calgary circa 1971/1972. Unknown how many issues.

[See ALBERTA SCIENCE FICTION SOCIETY, THE GREAT NOR-WESTERN NEWS]

ALUMINIUM

-- Faned: Mike Wallis. Perzine pubbed out of Toronto, Ontario, circa 1983. (GS)

AMAZINE

-- A seldom used term describing a type of fanzine whose principle characteristic is articles describing aspects of mundane reality in a "grandiose and fantastical" manner. Meant to be applied to zines with articles employing exaggeration for satiric effect, but often loosely applied to any SF fanzine containing a preponderance of non-SF subject matter. (HWJ)

AMAZINE

-- Faned: Walt Dickinson. Perzine/comics zine(?) pubbed out of Sudbury, Ontario circa 1985.

1985 - (#3 - ?) - "Sort of a half-assed concoction of comix and columns, but mostly advertisements. Amazine's goal, as stated in a message from the publisher, is 'to make the best fanzine we can and to provide exposure for promising artists and writers.' What can I say, boys? Very commendable, but you've got a long way to go." (SG)

AMOK TIME

-- Faned: Duncan Brown. APAzine.

```
1980 - (#1 - Sep) (#2 - Nov)
1981 - (#3 - Jan) (#4 - Jul) (#5 - Sep) (#6 - Nov)
1982 - (#7 - Mar) (#8 - May) (#9 - Sep) (#10 - Nov)
1983 - (#11 - Jul) (#12 - Nov)
1984 - (#13 - Mar) (#14 - Jul) (#15 - Aug)
```

AMOR DES COSMOS

-- Faned: Susan Wood. Perzine pubbed out of Regina & then Vancouver from 1973 to 1979. 18 issues. In #17 Susan stated: "Amor is not generally available, and should be treated as a letter, please, NOT a fanzine." Basically a lettersub. But also served as an Apazine for APA-45 & Murray Moore's APA (PAPA?).10 pages average, usually on light blue paper. Very personal musings on fannish and other friends, teaching, life, fandom, conventions, philosophy, music, etc, once with guest essays by Eli Cohen & Doug Barbour. Frequently a loc column. Sometimes printed on the BCSFA mimeo by Allyn Cadogan.

```
1973 - (#1 - Oct)
1974 - (#2 - Jan)
```

(#3 - Sep) (#4 - Nov)

- (#2.5 - Mar) - Susan comments on settling into Regina and her new teaching job at the University of Saskatchewan. Comments on the end of OSFiC QUARTERLY, and why she has decided to stop writing for fanzines. A reprint of Charles Burbee's article "How to Stop Writing for Fanzines", and an announcement of her separation from Mike Glicksohn.

```
1975 - (#5 - Feb) (#6 - May) (#7 - Jun)
- (#8 - Nov 1975) - Aussiecon.

1976 - (#9 - Feb) - Rotsler art on Susan in California.
- (#10 - Aug) - Life on UBC campus.
- (#11 - Oct) - Harlan Ellison Vancouver visit.
- (#12 - Dec) - David Suzuki addresses her SF class at UBC.

1977 - (#13 - Feb) - Feminism & fandom.
- (#14 - Feb) - Women's APA 'Room of Our Own' programming at Westercon.
- (#15 - Oct) - Production of 'Genre Plat, & reaction to #13 feminist article.
- (#16 - Dec) - Disappointing concerts, feelings re a friend fighting cancer.

1979 - (#17 - Jul) - Gafiated, then rebounded as Fan GoH at VCON 6, plus hilarious student essay.
- (#18 - Dec) - Final issue, trip to England.
```

AMYL NIGHTMARES

-- Faned: Garth Danielson. APAzine.

```
1978 - (#1 - Mar)
```

AND DEATH SHALL HAVE NO DOMINION

-- Faned: Bill Brummer. APAzine.

1977 - (#1 - Jul)

AND SHUN THE FRUMIOUS BANDERSNATCH

-- Faned: Fran Skene. APAzine.

1980 - (#1 - May)

AND THE GRASS WON'T PAY NO MIND

-- Faned: Shelly Gordy Lewis. APAzine.

1980 - (#1 - Nov)

AND THE MOME RATHS OUTGRABE

-- Faned: Fran Skene. APAzine.

1979 - (#1 - Sep)

AND THE SLITHY TOVES

-- Faned: Fran Skene, APAzine.

1979 - (#1 - May)

AND THE VOICE OF THE PANDA WAS HEARD

-- Faned: Lorna Toolis. APAzine.

1979 - (#1 - Oct)

AND THEY CALL IT RAISIN BREAD

-- Faned: Georges Giguere. APAzine.

1979 - (#1 - Apr)

ANGEL

-- Obsolete term from the 1940s. Refers to a fanzine patron who provides sufficient cash to a faned to accomplish something special, like a fancy cover or extra pages. Faneds everywhere would love to see this practice revived! The act of carrying out this practice is termed "angeling". Apparently, according to Garth Spencer, the term is borrowed from live theatre, whose tradition of angeling (getting a patron to cover at least part of the cost of a production) goes back much, much farther. (JS) (GS)

ANGLOFAN

-- Simply put, a fan who is a citizen of the United Kingdom, i.e. England, Wales, Scotland and Northern Ireland. The history of Anglo-fandom is outside the scope of this fancyclopedia, but I highly recommend A VERY BRIEF HISTORY OF BRITISH FANDOM by Robert Hansen.

ANIMIST PARTY

-- Early fandom (1930s) was beset by oddball left wing political beasts like the MICHAELISTS, but in 1945 (of all years!) James H. Madle of Beacon NY started up the quasi-technocratic somewhat Fascist Animist party designed to unite fans for the purpose of political action, namely the integration of all aspects of American society under fannish control. He eventually gave up on fans and founded the more mundane (and infinitely more Fascist) National Renaissance Party, whose newsletter is self-described as "The Only Fascist Publication in America". Odd, to say the least. (DE)

[See MICHAELISM]

ANNISH

-- It is a sad fact that few fanzines last more than 3 or 4 issues before the faned burns out. Consequently any fanzine which survives long enough to see its one year anniversary printing is cause for celebration! In olden times, (not so often any more), faneds would solicit special articles by well known fan writers, extra artwork, extra pages, and pray for ANGELS & BOOSTER ADS to help cover the costs, in order to produce a super duper special anniversary issue, their Annish. Sometimes the zine title of the special edition would be changed to reflect its nature, as in "Quannish" rather than "Quandry". (DE) & (JS)

[See ANGELS, ANNISHTHESIA, BOOSTER ADS, NYDAHL'S DISEASE]

ANNISHTHESIA

-- Term coined by Walt Willis circa 1954. There are two forms of the disease:

PRIMARY ANNISTHESIA: - This is invariably fatal. The effort of putting together an Annish becomes too much, and before it can be printed the faned succumbs to permanent gafiation.

SECONDARY ANNISHTHESIA: - Despite pores stopped up with mimeo ink and fingers bleeding from errant staples, the faned actually pubs his Annish, only to receive no reaction whatsoever from other fans. Disappointed, the faned fades away into the glades of Gafia. Only frequent injections of egoboo can prevent this from happening.(WW)

[See ANNISH, NYDAHL'S DISEASE, EGOBOO & GAFIATE]

ANOTHER ONE OF THOSE DARN ANNISH

-- Faned: Derek McCulloch. APAzine.

1984 - (#1 - Sep)

ANTARES

-- Faned: David Vereschagin. One-shot pubbed out of New Sarepta, AB, in 1976. Did his own art, very angular, modernistic style. (TW)

ANTARES

-- Faned: Jean-Guy Harvey. Pubbed out of Trois Pistoles, Quebec circa 1985. "An international collection of domestic and foreign SF in translation." Charged \$8 per four issues. (GS)

ANYWAY, ANYHOW, ANYWHERE

-- Faned: Ralph Alfonso. APAzine?

1973 - (#1 - ?) (#2 - Oct)

APA

-- Stands for 'Amateur Press Association', but when held in the hands appears to be an odd publication of many articles of varying quality, colours, paper weight, etc. Sometimes bound together, more often shoved loose into an incredibly thick envelope. Each article is printed separately by its author, who sends a number of copies, corresponding to the number of members in the APA, to a lucky fan called the O.E. or 'Organizing Editor', whose job it is to collate the contributions and send them back.

In other words, you send, say, 60 copies of your contribution (your 'APAzine') to the O.E., who sends you back one copy of your contribution, and one copy each of all the other contributions. This way you only have to pay your own printing costs, but get to read everyone in the membership.

Of course, you also contribute an annual membership fee to cover the O.E.'s mailing costs, and perhaps the cost of an 'O.O.' ('Official Organ'), the latter being the operating newsletter of the APA, letting you know of official policy, who has been elected O.E., & such.

Basically, membership in an APA is an incredibly economic way to drown yourself in reading material. It's like having a whole bunch of pen pals with similar interests. At its best it's a prolonged, leisurely, very pleasant conversation with numerous interesting individuals. At its worst, something that easily matches internet flame wars for bile and vituperation. The choice is up to the participants.

APAs have been around a long time, originally being a product of mundane ajays, who tend to be more interested in hobby printing rather than hobby writing. The first Science Fiction APA was FAPA, or Fantasy APA, founded in 1937 and still going strong.

Fannish APAs tend to be centred around a common theme or point of interest. An interesting indication an APA is dying or running out of steam is when the members no longer bother to write on the subject of the APA's original 'purpose'.

Generally speaking, you get your thick envelope three to four times a year, which gives you plenty of time before the deadline to think up snide comments (like this one) about the content of the other member's APAzines to include in the next mailing.

The one disadvantage of an APA is that almost no one outside the membership ever gets to see your zine, unless you print extra copies to distribute in the usual way. Not many APAns do, if only because the APAzine/fanzine includes many comments & much discussion re the last mailing's

APAzines which are annoying to those readers who haven't seen them. Such a hybrid is often considered a half-assed fanzine by its non-APAn readers so they're rather rare.

At any rate, fan writers, who usually start off pubbing their own zine and contributing to other zines, ultimately tend to 'disappear' into one or more APAs (or 'APAE') never to be seen by fanzine fandom again. This was the fate of many Canadian faneds especially in the 1970s and 1980s. The result was that new Canadian fanzines appeared in fewer and fewer numbers, even though there were still numerous fan writers at work in Canada, albeit restricting their fanac to Cdn APAs. Important American APAs include THE CULT, FHAPA, APA F, APA L, FHAPA & VAPA. Canadian APAs include, APAplexy, BCAPA, CANADAPA, CANFAPA, CLAPTRAPA, DADAPA, THE FINAL FRONTIER, PAPA, TAPA, & VANAPA.

APAE

-- If you get tired of saying 'APAs', or 'more than one APA', or 'APA plural', you can always say 'APAE', though I have never seen this term used anywhere other than in Fancyclopedias. Drop the word into your conversation. Impress people.

<u>APA - F</u>

-- Was the first weekly APA, an absolutely insane concept (because of the amount of work involved). This was created by New York fans in the 1960s. Why F? Members mostly belonged either to FISTFA or the Fanoclasts. The reason it worked is that the 'mailings' were distributed in person at meetings of these clubs and not actually mailed. (Hey! Brainstorm! Sounds like a great way to encourage attendance at club meetings!) Still, a lot of writing activity for the members. Astonishing it managed a run of 69 issues before folding.

[See FANOCLASTS, FISTFA]

APAHACK

-- Is an APA writer whose volume of contributed material to an APA or APAE is enthusiastically far in excess of the minimum activity required. The term is not an insult, but rather a compliment.

APA - L

-- The second weekly APA, inspired by the example of APA F, and started up by Los Angeles fans Don Fitch and Bruce Peltz. The 'mailings' are distributed at LASFS (LA SF Society) meetings. Apparently still ongoing, with more than 1,500 issues to date!

APAN

-- Anyone who is a member of an APA. Not all APAns are APAhacks, but all APAhacks are APANs. Both tend to be resented by fanzine 'purists' who often feel that APAhacks (and APAns in general) have 'betrayed' zinedom by dint of joined a limited APA membership and, from fanzine fandom's viewpoint, dropping out of sight.

APA/PAPA

-- Faned (O.E.): **Murray Moore**, pubbed out of Norwich, Ontario. This invitational apa had page counts of 17 pages the first issue, 65 pages the second and 31 the third. Moore's OO (Official Organ) for APA/PAPA was titled DICTATION. Other participating zines included Vaughn Fraser's CHECKMATE, Susan Wood (Glicksohn)'s AMOR DES COSMOS, Ken Fraser's ESTOPPEL, Jim Allan's GOOP, Moore's own KNIP KNOP, (LP)

```
1974 - (#1 - Jan) (#2 - Apr)
1975 - (#3 - Feb)
```

APAPLEXY

-- Faned (O.E.): ? pubbed out of Ottawa. Still going strong. (Details to be added)

<u>APATAINMENT</u>

-- Faned (O.E.): **Georges Giguere.** SF/Comics Apa, at least 2 issues pubbed out of Edmonton **1982**. #2 "is the direct result of a mimeo seminar held at a meeting of the Edmonton SF & Comic Art Society, third Thursday of April, 1982." Dave Fraser's "On the Road to Columbia", the group story "Aaaugh!", the anonymous "Batman" strip, and art by Adrien Kleinbergen were the highlights. Also contained selected reprints from other zines. 19 pages of art. 55 pages total. "Next mailing...will occur when 20 people have contributed."

"In addition to the locally written satires, comic strips, group stories, art portfolios, etc, Georges reprinted some of the best stuff from other zines, notably Charlie Williams fantastically funny comics. Of course, as with any apa-like zine, much of the contents were garbage, but after tossing those sections out, what was left was well worth saving." (RR)

<u>APAZINE</u>

-- An APAn's contribution to an APA. As the term 'zine' implies, it is usually in the form of a fanzine. It can be massive, like some of the larger fanzines, or as little as a single sheet printed on just one side, but the average is usually 4 to 6 pages in length. It doesn't really matter, provided at least the minimum of required pages is met in a given membership year.

Anything found in a fanzine is liable to appear in an APAzine, but one unique aspect is 'mailing comments', the APAn's reaction to material in the previous mailing.

Something else unique about APAzines is the tendency to be far more personal and revealing, not to mention opinionated, than most fanzines. This is because fanzines are exchanged, traded, sold and generally flung into the endless void, so you never know who might wind up reading them (your pastor, your mother, your worst enemy, your local CISIS agent, etc) whereas APAzines are for a closed circle of correspondents and are rarely available to non-members, so contributors feel free to express themselves without restraint.

APOLOGETICA

-- Faned: Mike Bailey. Title for issue #12 of his perzine.

[See THE LONG GOODBYE]

A PROPOS DE RIEN

-- Faned: Jim Caughran, Toronto, ON. Apazine for FAPA, issues 251 dated May 2000 and 252 dated August 2000. (LP)

ARRIVAL

-- Faned: Phil Paine. APAzine.

1976 - (#1 - Oct) (#2 - Nov)

ART

-- The important thing to remember is that there are fan artists as well as fan writers. In other words, incredible as it may seem, there are talented cartoonists, illustrators and artists who are willing to provide artwork free of charge to any faned willing to publish it. All they want is a single copy of the fanzine for their personal archive, and the egoboo that comes from seeing their art published.

The best way to acquire a 'stable' of artists is to examine various fanzines, decide which artists you like, inquire of the faneds how to contact the artists, then send a sample of your zine and ask them to contribute to future issues. If they like what you pub (and also your circulation and whether or not well-known fans and zines are included), they will send you their art. One warning, do not alter it in any way. Whereas written contributions can be edited, art work is all of a piece and tampering with it is a violation of the artist's integrity. If you get a reputation for ruining the artist's work and vision, you won't get any more art.

As to what kind of art appears in fanzines, this usually depends on a) what the editor wants, and b) what the editor can get. The two do not always coincide. Fortunately, most fan art is really nifty. In general, there are two types of art. First, that associated with the zine itself: cover art, embellishments on department headings, art commissioned to illustrate articles and/or fan fiction. Second, stand alone items, usually placed as 'filler' to fill blank space (a really dedicated editor will try to match the theme of the art piece to the text surrounding it), and sometimes filling an entire page if the editor deems it spectacular enough to warrant the space.

The subject matter can be SF or Fantasy of course, but often in fanzines the art is self-referential, referring to or making fun of fandom itself. The late US fan William Rotsler was famous for his seemingly simple but often hilarious takes on fandom. Canadian Fan William D. Grant was known for his stencil work in CANADIAN FANDOM in the '40s and '50s which replicated photographs, thus giving the readers a chance to see what a number of Canadian fans looked like.

In the 1930s some fanzines were letterpress printed, with art work being lithographed, i.e. printed off metal or even wooden plates, an expensive process. Other fanzines were hectographed, i.e. printed off beds of gelatin, and apparently multi-coloured images with delicate hues were possible. In the late 1930s mimeograph machines became popular, but the stencils allowed only line work, and with the exception of the likes of William D. Grant, not much in the way of shading. As if to compensate, silk-screening became popular in the 1940s, at least for cover art. Fred Hurter's CENSORED was famous for this. In the 1950s Gestetner paste-ink mimeos and Ditto machines were common, and later, photocopiers. Nowadays scanners & desktop publishing programs allow virtually any sort of art to appear in fanzines, including computer art. (HWJ) & (JS) & (DE)

ARTICLES

-- "SF fanzine eh? So what do you put in it? Articles about your favourite books?"

The earliest fanzines in the 1930s were filled with excited discussion about the latest stories in the prozines. As fandom grew and became organized, club politics often dominated (to put it mildly), and as fan gatherings evolved into conventions, con reports. At first it was common to attempt to be serious and objective, but in the 1940s the joys of subjective viewpoint took hold and helped bring humour and colour to articles of all kinds. By the 1950s there were so many pocketbook publications and movies that SF fans often had little in common other than fandom itself, which became the subject of many legends (& articles). Walt Willis of Ireland raised fannish writing to especially high levels of humour and observation, much imitated and rarely equaled. Then, in the late 1950s, fandom began to splinter, with zines devoted to subfandom interests, a process much accelerated by Star Trek in the 1960s and Star Wars in the 1970s.

But the classic type of fannish article includes any of the following: editorials, fanzine/story/book/film reviews, fan gossip & rumour, speculative science, con reports, travel reports, fan profiles, interviews, polls, quizzes, fan fiction, fan poetry (fortunately rare), hoaxes & spoofs, fannish history, fan feuds, philosophical discussion, sociological and political rants, satire, zine indexes and no doubt much more I can't think of at the moment.

One factor frequently present in fannish writing is humour, sometimes sophomoric and juvenile, but often sublime -- dry humour especially. This is one of the most attractive aspects of self-expression as found in SF fanzines. (HWJ) & (JS) & (DE)

ART WHO?

-- Faned: David Vereschagrin. APAzine.

1979 - (#1 - Mar)

AS I SEE IT

-- Faned: Mike Bailey: A one-pager perzine pubbed out of Vancouver, just two issues, both in July of 1975, which Mike stated were designed to "give my slant" to recent "fictionalized" minutes of the June 1975 meeting of the B.C. SF Association, as well as to discuss perceived "conflict of interest" re local Vancouver fans who had just won the 1977 Westercon bid. Fannish politics in action. (RGC)

ASK MR. SCIENCE

-- Faned: Al Betz (Corresponding Secretary for Mr. Science): A regular monthly column, the collected works being published in 1991.

"Now, from the pages of BCSFAzine, the monthly publication of the British Columbia Science Fiction Association, comes the special Westercon 44/VCON 19 edition of the collected answers by Mr. Science to questions concerning life & the true nature of the Universe."

Mr. Science's popular & much acclaimed column appeared in BCSFAzine (clubzine) & the Ottawa SF Statement (clubzine) in the 1980s & 1990s, for several years in the 1990s in the pages of ON SPEC (a prozine), and in my perzine SPACE CADET from 1994 to 1998. In 1991 Al Betz accepted the

Aurora Award for Fan Achievement (Other) on behalf of Mr. Science. Two examples of Mr. Science's vast & profound knowledge follow:

QUESTION: Ms. KB of Port McNeil, B.C., asks: Can the ozone layer be saved?

ANSWER: Certainly. If 500 very large nuclear-powered Tesla Coils can be taken to the upper altitude limit of heavy lifting balloons, enough ozone can be generated to replenish the ozone layer in a matter of several weeks.

QUESTION: Mrs LB of Burnaby, B.C., asks: Why is the sky blue?

ANSWER: The present colour of the sky is caused by an accumulation of the traces of blue aniline dyes produced by the burning of tobacco in cigarettes. As the foul habit of cigarette smoking dies out, and photo-destruction of these insidious dyes take place in the upper atmosphere, the sky will slowly return to its normal, beautiful salmon pink colour.

A proposed project for the BCSFA/WCSFA Press is to issue a new collected works including the previous edition and every subsequent column. Like every other BWP project it is currently on hold pending completion of this Canfancyclopedia, but will be done some day, or as fans are wont to say: 'soonest'.

ASP

-- 'Associated Slan Press', a by invitation only group of BNF's (Big Name Fans), including Bob Tucker, active during World War II in the American Midwest. Their logo was a formidable-looking cobra coiled around a breast-like hill topped by a tiny pyramid. 'The 1945 Fanzine Index' edited by Bob Tucker was an ASP publication (though also credited as "a service of the Fantasy Foundation"). I assume ASP was something like Canada's CAFP, a bunch of faneds doing their own thing but agreeing to utilize a common logo for the sake of promotion, but it may have been more organized than that. (JS) & (DE)

[See BNF, CAFP, SLAN.]

ASPIDISTRA

-- Faned: Susan Wood. Perzine pubbed out of Toronto from 1970 to 1973 (while simultaneously coediting ENERGUMEN with then husband Mike Glicksohn, for which they both won the fanzine Hugo in 1974).

Taral Wayne wrote in DNQ #34: "Aside from ENERGUMEN, she published a zine of her own that lasted five issues... ASPIDISTRA eschewed the famous Canadian 24 lb blue paper for 24 lb green, and was known as the ecology conscious zine."

```
1970 - (#1)
1971 - (#2 - Apr) (#3 - Oct)
1972 - (#4 - Jun)
1973 - (#5 - Jul)
```

ATAVACHRON

-- Faneds included: Terry Wyatt, John Willcox Herbert & Alistair Craig. Newsletter of the U.S.S. Resolution Star Trek Club in Victoria, B.C. mid-'80s until 1993, the club disbanding in 1995. Contributors included Betty Bigelow, David Gordon-Mcdonald, Andrew C. Murdoch, Ray Seredin, Warren Oddson, Bernie Klassen, Amy Morgan, Paula Johanson, Garth Spencer and a host of others. A major West coast zine. Got bigger and better with time, the final issue (V8#3/4) at 110 pages. Always multiple articles, some fiction, and much art. Certainly among the best Trek club zines ever produced in Canada. (GS) & (RGC)

```
1986 - VOLUME ONE: Unknown how many issues. Then VOLUME TWO: (#1 - Dec)
1987 - VOLUME TWO: (#2 - ? ) (#3 - Apr) (#4 - Jun) (#5 - Aug)
1988 - VOLUME THREE: ?
1989 - VOLUME FOUR: ?
1990 - VOLUME FIVE: ?
1991 - VOLUME SIX: ?
1992 - VOLUME SEVEN: (#1 Spring) (#2 - Summer) (#3 - Fall) (#4 - Winter)
1993 - VOLUME EIGHT: (#1 - ? ) (#2 - ? ) (#3/4 - Winter)
```

ATRAZINE

-- Faned: Paula Johanson. Basically a one-shot pubbed out of Victoria in 1983. Describes the Constellation Con disaster.

Writes Robert Runte: "Paula, as a relatively disinterested bystander, gives a detailed account of how a group of well-meaning but hopelessly unrealistic fans attempted to stage a giant media event con in Victoria. It is a fascinating account of how NOT to go about organizing a convention. Paula concludes that the ringleaders were 'victims of media fandom' and ultimately blames Lucasfilm for its intrusion into fandom, but I don't really see how they can take the rap for the lunacy of the concom."

10 pages of mindboggling hilarity with sprightly art by Paula. Typical misinformed belief of one of the organizers: "...no point in trying for Canadian attendees (as) there were no Canadian fans, except for a few up North on the oil fields who earned a lot of money and would be willing to come down." Classic fan catastrophe! Should be required reading for concoms everywhere. (GS) & (RGC)

"..received a copy of ATRAZINE... Very interesting, and it really shows the destructive capabilities of fan politics. Amazing, but true." - (LP)

AT THE LAST POSSIBLE MOMENT

-- Faned: Robert Runte. APAzine.

```
1978 - (#1 - Apr) (#2 - May) (#3 - Jul) (#4 - Sep) (#5 - Nov) (#6 - Dec)
```

ATILLACON WORLDCON BID FLYER

-- Faneds: Georges Giguere & D. Stuart. Hoax flyer typical of spoof bids for a Worldcon.

```
1978 - (#1 - May)
```

ATTACK OF THE KILLER BALLOON

-- Faned: Derek McCulloch. APAzine.

1983 - (#1 - Nov)

AUBERGINE

-- Faned: Gina Clarke. APAzine.

1977 - (#1 - Jun)

AVALANCHE OF LUST IN YUKIPU

-- Faned: Lorna Toolis. APAzine.

1980 - (#1 - Mar)

AVERAGE CANADIANS

-- Faned: Shelly Gordy Lewis. APAzine.

1984 - (#1 - Apr)

AURORA AWARDS

-- The sad thing is, uniformed Canadian fans, when the nature of the Auroras is explained to them, are usually told, "Think of them as the Canadian Hugos." And that says it all.

Like the 'Hugos', the Auroras are a set of Science Fiction Achievement awards in both professional and fannish categories voted on Canada-wide by fans. The Auroras are administered by the CSFFA (Canadian Science Fiction and Fantasy Awards) committee, and presented every year in a traveling convention known as 'Canvention' attached as a rider on the host convention.

Note: the first Aurora was a single award known as 'The Coeurl', subsequent awards were called 'Caspers', and later the name was changed to the more dignified and thoroughly Canadian 'Auroras', but CSFFA is the proper, technical term, though not very catchy.

The 'Coeurl' Award was created by John Bell, Bob Atkinson, George Allanson and Sheldon Goldman in 1980. The 'Coeurl' CSFFA, a magnificent \$500 twenty-two inches long metal sculpture (designed by Nova Scotia sculptor Mike Spencer) depicting the monster of that name from A.E. Van Vogt's story "Black Destroyer" on a rosewood base presented to Van Vogt by Spider Robinson at the Halcon 3 convention in Halifax in March of 1980. It was considered a lifetime achievement award.

NOTE: Sculptor Mike Spencer comments re his creation of The Coeurl: "When I received the commission, I was keen to do it. I had read much of Van Vogt's work years before along with a great deal of other science fiction. Only I didn't know how I was going to manage to execute it. But shortly thereafter, and before the work was due, I went to a week-long workshop with Philadelphia sculptor Chris Ray."

"Chris, now sadly no longer with us, was the author of the bizarre and strangely compelling Mansect series of sculptures (among many others) that I admired extravagantly. The week with Chris

provided the technique I needed to raise and form the hollow body of Coeurl. It consists of raised 16 ga. steel and hot-forged steel on a rosewood base. Design by myself and Owen Olton based on the description in Van Vogt's story, The Black Destroyer, and the original artwork in the July 1939 issue of Astounding. The head and extremities are forged from solid bar and all the numerous pieces assembled by gas and electric welding. Fangs are set into holes drilled in the jaws. It has been erroneously reported (in an earlier version of this Canfancyclopedia) that this piece is "cast iron". It's not."

A second CSFFA Lifetime Achievement award was given posthumously to Hugo-winning Canadian fan Susan Wood at the VCON 9 / Canvention 2 held in Vancouver in 1981. At some point thereafter fans began to refer to the CSFFA awards as 'CASPERS', though why or when I do not know.

The CSFFA remained a single award till Vancouver's VCON 14 / Canvention 6 in 1986, where it was expanded to three awards: 'English Canadian SF, Fantasy & Nonfiction', 'French Canadian SF, Fantasy & Nonfiction', and for the first time ever, the specifically fannish 'Fan Achievement Award' which was won by Garth Spencer, faned of THE MAPLE LEAF RAG.

The 1989 CSFFAs, presented at Pinekone II / Canvention 9 in Ottawa, were promoted as "The 1989 Prix Casper Awards" and were greatly expanded, each previous category now tripling:

- 1) 'Best Long-Form Work In English', 'Best Short-Form Work in English', & 'Best Work In English (Other)'.
- 2) 'Meilleur Livre En Francais', 'Meilleure Nouvelle En Francais', & 'Meilleur Ouvrage En Francais (Autre)'.
- 3) 'Fan Achievement (Organizational) / Activite Fanique (Organisational)', Fan Achievement (Fanzine) / Activite Fanique (Fanzine)', & 'Fan Achievement (Other) / Activite Fanique (Autre)'.

Not the catchiest of award names, but loose and flexible, and therefore extremely resistant to repeated efforts to change them into something less stuffy in the eyes of the public, like 'Best Novel', 'Best Short Story', etc.

After the awards, at the CSFFA business meeting held at Pinekone II / Canvention 9, it was decided to change the Award name 'CASPER' to 'AURORA'.

In 1991 at Context 91 / Canvention 11 in Calgary, the category 'Artistic Achievement' was added, the winner being Lynne Taylor Fahnestalk for a cover she did for ON SPEC magazine. This brings the Auroras up to 10 annual awards, which remains its current status.

In 1994 at Conadian (1994 Worldcon) / Canvention 14 in Winnipeg, there was a slight alteration to the French language fan awards. Instead of 'Activite' the word 'Accomplissement' was substituted, presumably because it was closer to the meaning of the English word 'Achievement'.

At the close of the century the Auroras were still healthy and strong, despite the inevitable baggage train of resented radical reform proposals and savage political infighting. (DM) (JRC) & (GS).

Here follows a listing of the fannish Aurora Awards to date:

FAN ACHIEVEMENT:

1986 - Garth Spencer - for editing of THE MAPLE LEAF RAG & dedication to Canadian fandom.

1987 - Elisabeth Vonarburg - for contributions to SOLARIS.

FAN ACHIEVEMENT (FANZINE/PUBLICATION):

1988 - MLR - Michael Skeet, editor.

- 1989 MLR Michael Skeet, editor.
- 1990 MLR Michael Skeet, editor.
- 1991 NEOLOGY Catherine Girczyc, editor.
- 1992 SOL RISING Larry Hancock, editor.
- 1993 UNDER THE OZONE HOLE Karl Johanson & John Herbert, editors.
- 1994 UNDER THE OZONE HOLE Karl Johanson & John Herbert, editors.
- 1995 UNDER THE OZONE HOLE Karl Johanson & John Herbert, editors.
- 1996 UNDER THE OZONE HOLE Karl Johanson & John Herbert, editors.
- 1997 SOL RISING Theresa Wojtasiewicz, editor.
- 1998 WARP FACTOR Chris Chartier, editor.
- 1999 WARP FACTOR Lynda Pelly, editor.
- 2000 VOYAGEUR Karen Bennett, editor.
- 2001 VOYAGEUR Karen Bennett, editor.
- 2002 VOYAGEUR Karen Bennett & Sharon Lowachee, editors.
- 2003 MADE IN CANADA NEWSLETTER Don Bassie, editor.
- 2004 MADE IN CANADA NEWSLETTER Don Bassie, editor.
- 2005 OPUNTIA Dale Speirs, editor.
- 2006 THE ROYAL SWISS NAVY GAZETTE Garth Spencer, editor.
- 2007 BRINS D'ETERNITE Guillaume Voisine, editor.
- 2008 No Award.

FAN ACHIEVEMENT (ORGANIZATIONAL):

- 1989 Paul Valcour Pinekone 1.
- 1990 The Alberta Speculative Fiction Association (TASFA).
- 1991 Dave Panchyk President of SSFS & Chair of Combine 0.
- 1992 John Mansfield Winnipeg in 94 Worldcon Bid Committee Chair.
- 1993 Adam Charlesworth Noncon 15.
- 1994 Lloyd Penney Ad Astra.
- 1995 Cath Jackel Noncon & ON SPEC.
- 1996 Jean-Louis Trudel SFSF Boreal et Prix Boreal.
- 1997 Yvonne Penney SF Saturday.
- 1998 Peter Halasz The National SF & Fantasy Society.
- 1999 Ann Methe Con*cept 98.
- 2000 Bernard Reischl (Kag/Kanada).
- 2001 R. Graeme Cameron BCSFA President & VCON 25 Chair.
- 2002 Peter Johnson USS Hudson Bay, IDIC.
- 2003 Georgina Miles Toronto Trek 16.
- 2004 Martin Miller Torcon 3 & TT17 Masquerades.
- 2005 Brian Upward (I.D.I.C.)
- 2006 Barbara Schofield (TT Masquerade)
- 2007 Cathy Palmer-Lister (Con*Cept)
- 2008 Penny Lipman (Masquerades)

FAN ACHIEVEMENT (OTHER):

- 1989 Robert Runte NCF GUIDE TO CANADIAN SCIENCE FICTION & FANDOM, 3rd edition, editor & publisher.
- 1990 Robert Runte for promotion of Canadian SF writing.
- 1991 Al Betz ASK MR. SCIENCE column.
- 1992 David W, New HORIZONS SF, editor.
- 1993 Louise Hypher SF2 show.

- 1994 Jean-Louis Trudel promotion of Canadian SF.
- 1995 Catherine Donahue Girczyc ETHER PATROL radio show host.
- 1996 Larry Stewart entertainer.
- 1997 Lloyd Penney fan writing.
- 1998 Larry Stewart entertainer.
- 1999 Janet L. Hetherington co-curator of 60 Years of Superman exhibit at Nepean Museum.
- 2000 Don Bassie MADE IN CANADA website.
- 2001 Donna McMahon book reviews.
- 2002 Alex von Thorn fan writing.
- 2003 Jason Taniguchi One-man SF parody shows.
- 2004 Eric Layman fan writing.
- 2005 Karen Linsley, filksinging.
- 2006 Urban Tapestry, filksinging [www.urbantapestry.org]
- 2007 Peggi Warner-LaLonde filksinging.
- 2008 THE VOYAGEUR Paul Bobbit, editor.

LIFETIME ACHIEVEMENT

2008 – Dennis Mullin, Auroras Administrator for many years.

[See: CSFFA, CASPERS, CANVENTION.]

AUTOANALYSES

-- A fannish name for self-psychoanalyses articles by faneds, common in the late 1930s and 1940s, apparently done, not so much to explain the nature of the individual in question, but to come to grips with what is unique or special about being a fan. In extreme form, to justify the concept of being a Slan . Freudian psychology had been a trendy cocktail party fad in the 1920s, and the later fannish fad for autoanalyses may possibly have constituted a feeble last gasp of what had once been a widespread mundane phenomenon.

AUTOCLAVE

-- The name of the first SF convention devoted to fanzine fandom. Held but once somewhere in the States. Lloyd Penney writes: "This first fanzine convention was held, to the best of my own knowledge, in the Detroit area in the 1980s. Never went to it, but heard it was extremely fannish. Also heard it was extremely drug-oriented, which may have led to its downfall."

Issue #2 of STARSONGS contains a review of Autoclave, and gives the date of the convention as May 28-30, 1976, and confirms it was held in Detroit. (LP)

AVOIDANCE

-- Especially in a perzine, the faned's use of "I" can become tiresome to the reader, so the faned will interject an avoidance to add variety. The most common is the use of "We", though it sounds a bit pompous. "Ye Ed" used to be common, "Your Livy" or "Your Tacitus" meaningful only to the classically inclined. Some fans write articles in the third person by way of avoidance. An objective or Olympian viewpoint helps too. Good writing requires variety, incessant repetition is a sign of bad writing, so a clever use of avoidance is a thing to be desired.

AWARDS

-- The first fannish awards were the FAPA Laureates, which were awarded to members on an annual basis, though they were phased out by 1945. The National Fantasy Fan Federation (N3F), founded in 1941, also offered laureates.

Then the Annual Science Fiction Achievement Awards, determined by popular vote and having both pro and fannish categories, was presented at the 1953 Worldcon. By 1955 they were known as the HUGO awards, after Hugo Gernsback, the creator of America's first SF prozine AMAZING STORIES. The Hugos remain the world's most prestigious SF awards.

A spoof version of the HUGO is the HOGU awards, created in 1972 by Tom Digby. Other spoof awards, for both fans and pros, are the Canadian ELRON awards, created in 1971, and the BLACKHOLE awards, created in 1973.

Another serious pro/fan award is the Canadian AURORA, first established in 1980.

But the most important fannish awards, at least to actifans in zinedom, are the Fanzine Activity Achievement Awards, or FAAns, created by US fan Moshe Feder and first presented at MidWestCon in 1975. Unlike the Hugo fan awards, which any fan can vote for, the FAAns are peer group awards, and thus especially meaningful to the winners.

I'm kicking around the idea of creating the CanFAAn Awards, or Canadian Fanzine Activity Achievement Awards. Possibly an idea whose time has come. Hmmm...

[See CanFAAn Awards, FAAn, FAPA, LAUREATES, HUGO, HOGU, ELRON, BLACKHOLE, AURORA]

AZTEC BLUE

- -- Faned: Murray Moore. A refreshing and encouraging revival of the genzine concept even as the new century approaches, pubbed out of Mississauga, Ontario. As Murray puts it: "Here in spirit is Bill Bowers. Bill, thank you for your advice that publishing a thin frequent fanzine is better than publishing a fat infrequent fanzine." The first two issues were only 14 pages, then jumping to 22 pages for subsequent issues, but all jam-packed with quality fannish writing.
- **2000** (#1 Sep) Abstract design by William Rotsler on the cover. Articles include: "Our SF Fandom: A Stimulating Diversion" by Mike Glicksohn (which, referring to fandom, concludes: "Theodore Sturgeon was right. Ninety percent of everything is crap. What he didn't say, but I suspect he knew, was that the other ten percent of some things can be as much as you'll ever need or want!"), "Meeting Ray Bradbury" by Dave Rowe, "Living As A Deaf Person" by Joyce Scrivner, and "Albania, For Enver And Enver: 1988" by John Berry, the latter a very funny travel article.
- (#2 Dec) Featured a cover by Steve Stiles showing a lizard critter crawling out of a TV set. Articles include: "Chicon, My Chicon" by Murray Moore about his trip to the 2000 Worldcon, diary excerpts by same, a lengthy letter column with locs by such well-known Canadian fans as Lloyd Penney, Chester Cuthbert, Rodney Leighton & Dale Speirs, and of course, the most famous and ubiquitous letter-hack of them all, the American Harry Warner Jr., and the second part of John Berry's Albania trip account.

Subsequent issues were printed in the 21st century, and so beyond the purview of this fancyclopedia, but all are of the same excellent quality.