

FANTASY FAIRE

1981

Woman of the Elf mounds

by Paul Edwin Zimmer

Available for \$4.00 from:

TRISKELL PRESS
P. O. Box 9480
Ottawa, Ontario
Canada K1G 3V2

MORTAL AND IMMORTAL LOVERS TRAPPED IN AN ANCIENT FEUD...

*For generations of men there had been war between
Clan Cormac and...CaerLiath...for the Elf-Folk
do not die, save in battle, and the hatred of men
lives through the ages, passing from father
to son...*

* Introduction by EVANGELINE WALTON
* Lavishly illustrated by Barry Blair

11th ANNUAL

FANTASY FAIRE

JULY 17, 18, 19, 1981

AMFAC HOTEL

MASTERS OF CEREMONIES
STEPHEN GOLDIN, KATHLEEN SKY
RON WILSON

CONTENTS	Page
GUEST OF HONOR	4
GUEST LIST	5
WELCOME TO FANTASY FAIRE by Keith Williams .	7
PROGRAM	8
COMMITTEE	10
RULES FOR BEHAVIOR	10
WALKING GUIDE by Bill Conlin	12
MAP OF AREA	13
UPCOMING FPCI CONVENTIONS	14

ADVERTISERS

Triskell Press

Pfeiffer's Books & Tiques

Barry Levin Books

Dangerous Visions

Cover Design From A Painting By Morris Scott Dollens

GUEST OF HONOR

FRITZ LEIBER was born in 1910. Son of a Shakespearean actor, Fritz was at one time an actor himself and a member of his father's troupe. He made a cameo appearance in the film "Equinox."

Fritz has studied many sciences and was once editor of Science Digest. His writing career began prior to World War II with some stories in Weird Tales. Soon Unknown published his novel "Conjure Wife," which was made into a movie under the title (of all things) "Burn, Witch, Burn!" His Gray Mouser stories (which were the inspiration for the Fantasy Faire "Fritz Leiber Fantasy Award") were started in Unknown and continued in Fantastic, which magazine devoted its entire Nov., 1959 issue to Fritz's stories.

In 1959 Fritz was awarded a Hugo by the World Science Fiction Convention for his novel "The Big Time." His novel "The Wanderer," about an interloper into our solar system, won the Hugo again in 1965. His novelettes "Gonna Roll the Bones," "Ship of Shadows" and "Ill Met in Lankhmar" won the Hugo in 1968, 1970 and 1971 in that order. In 1976 it was his short story "Catch That Zeppelin" that received the coveted award. "Gonna Roll the Bones," "Ill Met in Lankhmar" and "Catch That Zeppelin" also got the Nebula Award. Last year he was presented with the Grand Masters Award by the Science Fiction Writers of America.

Other important novels written by Fritz Leiber are: "Gather Darkness," "The Green Millennium," "The Silver Eggheads" and "Tarzan & the Valley of Gold." Many of his shorter stories have been published as collections, a great many of them, such as "Swords Against Wizardry," "Swords in the Mist" and "Two Sought Adventure," relate the adventures of the Gray Mouser and his companion.

GUEST LIST

FORREST J ACKERMAN: Editor of "Famous Monsters of Filmland," winner of the first Hugo Award, collector extraordinary of sci-fi memorabilia. Guest of Honor 1977.

LYNN BARKER is the Assistant Manager of the CBS Story Department and has also written a number of scripts, including the pilot for the Space Academy series.

MARION ZIMMER BRADLEY has written over 30 science fiction novels, most famous of which are her "Darkover" stories. Guest of Honor in 1975.

BOB BURNS: Actor, special effects master. Has played Tracy the Gorilla and starred in "Major Mars," a film he produced. Used to put on an extravaganza on Halloween.

BOB CLAMPETT: Cartoonist and animation specialist. Creator of Beany and Cecil the Sea-Sick Sea Serpent. Helped create Bugs Bunny, Porky Pig, Tweety Bird and many others.

ARTHUR BYRON COVER: Author of "The Sound of Winter," "The Platypus of Doom and Other Nihilists" and "An East Wind is Coming."

MICHAEL DIMMICH: Producer of the TV Special "Outlaws of the Movies," regarding Roger Corman and his films.

SHARMAN DI VONO writes the Star Trek comic strip and is co-author with Bill Rotsler of the first 6 books in the new Tom Swift series. Has also written Hanna-Barbera comics.

MORRIS SCOTT DOLLENS has produced nearly 2000 paintings of alien landscapes, interstellar galaxies and exploding suns, most of which are available as color slides. The cover of this booklet was reproduced from one of them...

JULES ENGEL, award-winning film-maker, painter & sculptor, will be the recipient of the Bob Clampett Animation Award. Jules had planned to be at the con, but it appears he will have to be at the Mayo Clinic instead.

STEPHEN GOLDIN: Author of a number of novels, including Star Trek's "A Trek to Madworld," a series based on notes left by E.E. (Doc) Smith, "The Eternity Brigade," & others. Steve is co-emcee, with his wife Kathleen Sky.

GEORGE CLAYTON JOHNSON is co-author of "Logan's Run"

(with William F. Nolan), also wrote for "Star Trek," "The Twilight Zone," and other TV and movie scripts.

KEN KRUEGER has written some science fiction, but is more interested in publishing. One of his more important projects was H.P. Lovecraft's "Dream Quest of Unknown Kadath."

KATHERINE KURTZ: Author of the Deryni series. Works in the police department and is the present head of the Society for Creative Anachronism (SCA) Guest of Honor 1980.

LARRY NIVEN is the author of many novels and short stories, such as "Ring World," "The Magic Goes Away," and (with Jerry Pournelle) "The Mote in God's Eye" and "Lucifer's Hammer." Larry has won 5 Hugos, a Nebula, a Forry, a Ditmar, a Lens and two Japanese awards.

FREDERICK J. MAYER: Poet, writer, and director/producer of radio's Arkham Theatre. Originator of the "Fantasy Faire" "Clark Ashton Smith Poetry Award."

TIM POWERS: Author of "Drawing of the Dark," "The Skies Discrowned" and "Epitaph in Rust."

BILL ROTSLER: Artist, sculptor, author of "The Far Frontier," "Patron of the Arts" and "Shiva Descending" (with Greg Benford). Bill is currently working on the "Fumetti Project," which he'll be discussing this weekend. He has two Hugos for art.

KATHLEEN SKY is the author of several novels, including "Vulcan!" and the recently released "Death's Angel," a Star Trek mystery novel. She is currently working on her Witchdame Trilogy.

KAREN WILLSON: Singer/songwriter, specializing in original s.f./fantasy oriented music. She is also a columnist.

RON WILSON: Actor & humorist, will be emceeing the costume event.

ROB WORD: Filmways executive. Collaborated with Ron Ely on "Face the Music."

PAUL EDWIN ZIMMER: Sword & Sorcery expert. Active in the Society for Creative Anachronism. Recently sold a story to Playboy Press of over 200,000 words.

BERNIE ZUBER is co-author of the "Tolkien Quiz Book" and founded the Tolkien Fellowships, monthly discussion groups devoted to the enjoyment and study of books by J.R.R. Tolkien. Bernie also edits the Fellowships' newsletter.

WELCOME TO THE ELEVENTH ANNUAL FANTASY FAIRE

A lot has changed since the first convention, but some things have remained the same. The dates of the con have slid up and down the calendar and the location has changed many times. Over the years Fantasy Faire has grown in size and quality, but it has never lost the feeling of being a family reunion.

While there has always been a film program and media guests, the orientation is mainly toward the literature reading fan. The roster of the first con reads like a Hall of Fame list: Robert Bloch, Leigh Brackett, Ray Bradbury, Edmund Hamilton, E. Mayne Hull, Jack Kirby, Larry Niven, E. Hoffman Price, Emil Petaja, A.E. Van Vogt, and many more. The type of programming may have even influenced a few media fans to start reading, after they have discovered that there is more to science fiction than Star Trek & Star Wars. This may have expanded their universe even farther, for much of the best science fiction has never been made into a movie or television program. This makes reading the only way to explore a vast area of interest.

Even though the average age has gone down and some of the stress has moved toward the media over the years, the important thing has remained the same: the people who make fandom and Fantasy Faire what it is today. To our guests, the volunteers who help out before and during the con, and the fans who attend the convention, we thank you.

Keith Williams

FANTASY FAIRE GUEST OF HONOR ROLL

- | | |
|----------------------------|---|
| 1971 E. Hoffman Price | 1977 Forrest J and
Wendayne Ackerman |
| 1972 C. L. Moore | 1978 Robert Bloch |
| 1973 Ray Bradbury | 1979 Alan Dean Foster |
| 1974 Walter J. Daugherty | 1980 Katherine Kurtz |
| 1975 Marion Zimmer Bradley | 1981 Fritz Leiber |
| 1976 Bob Clampett | |
| 1982 Larry Niven | |

Program

FRIDAY, July 17

- 7:00 p.m. Riviera Room: "Cabaret" with Roger James, Karen Willson, Lynn Barker, Kris Meyer, Brian Chln, Pamela Check, Perry McCoy, Chris Weber
Garden A: Films start

SATURDAY, July 18

- 9:30 a.m. Garden A: Films Start
9:30 a.m. Riviera: Panel Discussion on Fantasy Game Playing with Ed Whitchurch, Rick Schwall, & Rich Mueller
9:30 a.m. Garden B: "Darkover" Meeting with Marion Zimmer Bradley
10:00 a.m. Versailles/Savoy: Dealer Room Opens
10:30 a.m. Riviera: "Real Magic—Powers of the Mind," a Panel with Larry Niven, Tim Powers, Ron Wilson, Elizabeth Summers
10:30 a.m. Pompano Room: Fantasy Games Start
10:45 a.m. Garden B: Paul Edwin Zimmer Program
11:00 a.m. Marco Polo Room: Video Program Starts
11:30 a.m. Riviera: "Magic in Literature," a Panel with Forrest J Ackerman, Marion Zimmer Bradley, Fritz Leiber, Bill Rotsler, Ken Krueger
11:45 a.m. Garden B: A Reading by Kathleen Sky: "But I Don't Do Dragons!" From a Work in Progress
12:30 p.m. Riviera: "A Slide Show of Tolkien Illustrations" by Bernie Zuber
1:00 p.m. Kent Room: Awards Luncheon, Featuring the Guest of Honor Award, the Fritz Leiber Fantasy Award, the Bob Clampett Animation Award & the Clark Ashton Smith Poetry Award
2:00 p.m. Riviera: An Astronomical Slide Show with Morris Scott Dollens
3:15 p.m. Riviera: Bob Clampett Film Program with Filmways Executive Rob Word & Producer of "Outlaws of the Movies" Michael Dimmich
4:00 p.m. Garden B: "Serial Ideas in Science Fiction," a Panel with Marion Zimmer Bradley, Stephen Goldin, Katherine Kurtz, Fritz Leiber

- 5:00 p.m. Riviera: A Reading by Katherine Kurtz
5:30 p.m. Garden B: A Program by Forrest J Ackerman
6:00 p.m. Riviera: "From Page to Screen and From Screen to Page," a Panel with Lynn Barker, Bob Clampett, Sharman Di Vono, Bill Rotsler, Karen Willson
6:30 p.m. Garden B: A Program by Arthur Bryon Cover
7:00 p.m. Riviera: Bob Burns Presents "Major Mars" & Other Things
7:30 p.m. Garden A: Amateur Film Program
8:00 p.m. Garden B: Costume Event Line Up
9:00 p.m. Riviera & Garden B: Costume Event

SUNDAY, July 19

- 9:30 a.m. Garden A: Films
10:00 a.m. Versailles/Savoy: Dealer Room Opens
10:00 a.m. A Program on Fantasy Game Playing, with Ed Whitchurch, Rick Schwall, Rich Mueller, and Others
10:45 a.m. Riviera: "Humor in Science Fiction," a Panel with Arthur Bryon Cover, Tim Powers, Ken Krueger, Larry Niven, Bill Rotsler
11:00 a.m. Pompano Room: Fantasy Games
11:00 a.m. Marco Polo Room: Video
12:00 noon Riviera: "Writing a TV Script," a Panel with Lynn Barker, Paul Edwin Zimmer, George Clayton Johnson
1:00 p.m. Riviera: Bill Rotsler on "The Art of Photographic Comics"
1:30 p.m. Garden B: "The Art of Special Effects," a Panel with Bob Burns, Karen Willson, Morris Scott Dollens
2:00 p.m. Riviera: "Working in Someone Else's Daydream," a Panel with Larry Niven, Tim Powers, Bill Rotsler, Sharman DiVono, Paul Edwin Zimmer
3:00 p.m. Garden B: "Creating Your Own Universe" with George Clayton Johnson & Audience
3:30 p.m. Riviera: "Questions & Answers With Our Guests"
4:30 p.m. Riviera: "Twenty years of Weird Tales & Other Magazine Covers," a Morris Scott Dollens Slide Show
5:30 p.m. Riviera: Frederick J. Mayer Presents "Poetics in Space—A Trip Into Time."
6:30 p.m. Riviera: Filksing
8:00 p.m. Riviera: "Another Fantasy Faire Vanishes into the Twilight Zone with Stephen Goldin, Kathleen Sky and(?)"

FANTASY FAIRE 1981 COMMITTEE

Chairman: Bill Crawford

Publicity & Public Relations: Keith Williams

Security: Keith Williams, James Buck Jr., Eric Gerds,
Bill Conlon, Jr., Jim Hayes, Judy Hayes, Annamarie
Lutgen, Leroy Nakamura

Films: Eric Caiden, Mark Miura, Bill Conlon, John Sachs

Costume Event: Susan Potter, Judy Hayes, Annamarie
Lutgen, Ron Wilson

Fantasy Games: Ed Whitchurch, John Crawford, Candy
Crawford, Rick Schwall, Rich Mueller

Video: John Sachs & Eric Gerds

Legal: Max Abrams

A special thanks to all those who have given their help
and support before or during the event. The Committee
is very grateful.

Behavior Guidelines for Fantasy Faire 1981

1. Convention badges **MUST** be worn at all times in a clearly visible place on the upper body.
2. **ALL** weapons must be checked by convention security and tagged. All real bladed weapons will be wired to the sheath.
3. Real guns or other projectile firing devices are not permitted.
4. **RUNS** are not allowed in or around the Hotel, but may be held in the park across the street, at designated times and areas, supervised by convention security. Please check at the security desk for further information.
5. The hotel requires that shoes be worn at all times.
6. Use caution with all strobing or flashing lights.
7. Vandals will be turned over to the authorities for possible prosecution, since childish destruction makes it harder to find hotels who want conventions. Please cooperate if you see someone breaking this rule by letting us know.
8. Violators of the above or other convention or hotel rules and policies may be requested to leave the convention or hotel without refund.
9. If you have any questions or comments please contact Keith Williams, Chief of Security.

A. WALKING DISTANCE GUIDES

- B. Westchester Recreation Center
7000 Manchester Blvd (670-7473)
22.42 Acres

1. Pater "B" Galley #2 (in El Dorado Bowl)
8731 Lincoln Blvd (645-0638) (Coffee Shop)
Mon - Sat 6:00 a.m. to 12:30 p.m.
Sun 6:00 a.m. to 10:00 p.m.

(IN SHOPPING CENTER)

2. SunFlower Cafe (Health Foods Store)
8639 Lincoln Blvd (641-2113)
Mon - Fri 10:00 a.m. to 7:00 p.m.
Sat 10:00 a.m. to 6:00 p.m.
Sun Closed

3. LuckyMarket
8701 Lincoln Blvd (776-2244)
Mon - Fri 9:00 a.m. to 9:00 p.m.
Sat 9:00 a.m. to 7:00 p.m.
Sun 10:00 a.m. to 7:00 p.m.

4. Beach Rexall Drugs #2
8655 Lincoln Blvd (670-2996)
Mon - Fri 9:30 a.m. to 7:30 p.m.
Sat 9:30 a.m. to 6:30 p.m.
Sun 10:00 a.m. to 5:00 p.m.

(IN HOTEL)

5. Shipwreck Kelly's (steaks, seafood)
8 601 Lincoln Blvd
11:30 a.m. to 10:30 p.m. daily

6. Papaya's (coffee shop)
8601 Lincoln Blvd
24 hrs daily

7. Century-Marina Liquor Store
8526 Lincoln Blvd (645-5107)
Mon - Sat 7:00 a.m. to 1:00 a.m.
Sun 8:00 a.m. to 12 midnight

8. Fireside Restaurant (steak & seafood)
8522 Lincoln Blvd (670-1212)
11:00 a.m. to 11:00 p.m.

9. Italy's Little Kitchen (Italian Food)
8516 Lincoln Blvd (670-9992)
11:00 a.m. to 12 midnight
Fri - Sat 11:00 a.m. to 1:00 a.m.

10. Colonel Sanders Kentucky Fried Chicken
7204 West 85th Street (670-4050)
10:00 a.m. to 10:00 p.m. daily

11. Villa Inn (Italian Food)
8411 Lincoln Blvd (670-3055)
daily 11:00 a.m. to 2:00 p.m.
4:00 p.m. to 9:30 p.m.
Sat - Sun 4:00 p.m. to 9:30 p.m.

(IN SHOPPING CENTER)

12. Alpha Beta
8448 Lincoln Blvd (649-1526)
6:00 a.m. to 1:00 a.m. daily

13. Wu's Kitchen (Chinese Food)
8448 Lincoln Blvd
Mon - Sat 11:00 a.m. to 8:00 p.m.
closed Sunday

14. Vinny's Pizza
8412 Lincoln Blvd (641-8666)
Mon - Sat 11:00 a.m. to 8:00 p.m.
closed Sunday

15. Londondale Fish & Chips
(hot dogs & hamburgers too)
8406 Lincoln Blvd (645-9773)
Mon - Sat 10:00 a.m. to 8:30 p.m.
Fri 10:00 a.m. to 9:00 p.m.
closed Sunday

16. Hacienda Del Rey (Mexican Food)
8347 Lincoln Blvd (670-5588)
Mon - Sat 11:00 a.m. to 11:00 p.m.
Sun 4:00 p.m. to 11:00 p.m.

17. Little Inn (Smorgasborg)
8343 Lincoln Blvd (670-9938)
Mon - Fri 11:30 a.m. to 3:00 p.m.
3:30 p.m. to 8:00 p.m.
Sun 2:00 p.m. to 9:00 p.m.
closed Saturday

18. Pacos Tacos Cantina (Mexican Food)
8329 Lincoln Blvd (670-5466)
Mon - Fri 11:00 a.m. to 11:00 p.m.
Sat 4:00 p.m. to 11:00 p.m.
Sun 4:00 p.m. to 10:00 p.m.

83 Street

83 Street

18

17

16

11

LINCOLN Blvd.

Altavan Av.

15

14

13

12

Campion Dr.

Fordham Rd.

85 Street

85 Street

9

10

8

7

MANCHESTER Blvd.

Hotel
Amfaa

5

Free
Parking

4

3

2

1

Westchester
Recreation
Center

Loyola Blvd.

F.P.C.I. CONVENTION NEWS

Because we feel that we need a little more time to work on our fall convention (Science Fiction Film Con) than the planned early October date would give us, we have decided to be real brave and learn what happens when a convention tries the Christmas weekend date. So—look for Science Fiction Film Con (subject to change to the Xmas Con!) right here at the Amfac Hotel, December 26 & 27.

In the event you think you might spend all of your money for Xmas and not have enough left to come to the con, we suggest you break down and join RIGHT NOW! If you do it here at FANTASY FAIRE right now, you can join up for the paltry sum of \$5.00. Really!

More news: For most of our cons so far in eleven years we have avoided major holiday weekends. However, the AMFAC advised us that they had Easter weekend in 1982 open and we've decided to hold Science Fiction Weekend for 1982 on the dates of April 9, 10, 11, right here at the Amfac. Once again, if you join NOW you can do so for \$5.00 for the three days.

After Fantasy Faire the rate on both these conventions will go up to \$7.50 & then to \$10 & more, so why not do it now? If anyone is interested, we do not make money at these rates. We do it for two reasons: To know that we are going to have some bodies lurking around the hotel on those dates—and to give those who support us by going to most of our cons a break. Honest!

FANTASY PUBLISHING CO., INC, 1855 West Main St., Alhambra, Calif. 91801

P
F
E
I
F
F
E
R
'
S

PFEIFFER'S BOOKS & TIQUES

Paperbacks
Used Books
Prints
New and old comics
Back issue magazines

151 Pomona Mall East
151 East First Street
(Four doors east of Garey)
(714) 629-8860

WE ARE OPEN
MONDAYS THRU SATURDAYS
10:00 A.M. - 5:00 P.M.

MAIA

Opening June 1st

DANGEROUS VISIONS

AN ORIGINAL BOOKSTORE

- art
- film
- modern literature

- speculative fiction
- philosophy
- poetry
- science
- children's books

• 13603 Ventura Boulevard • Sherman Oaks, California • 91423
(one block east of Woodman Ave.) • (213) 986-6963

• Lydia Marano, owner; Alan Chudnow, manager

• Tentative hours

Mon. - Wed.	10 AM - 9 PM	Fri.	10 AM - 10 PM
Thrs.	10 AM - 11 PM	Sat.	11:30 AM - 10 PM
closed Sundays			

• Discounts to LASFS, SFWA & WGAw members
with current I.D.