
#10 November 2002
Feline Mewsings is a personalzine / newsletter published more or less quarterly by R-Laurraine Tutihasi, 29217 Stonecrest Road,
Rolling Hills Estates, CA 90275-4936, 310-265-0766, ltutihasi@aol.com, http://members.aol.com/ltutihasi. It is distributed
through FAPA and sent to other friends and family. It is available for the usual (a response of any kind, including letters, e-mail, and
phone calls of comment; trade; contributions of illos, fiction, or articles; or even money: $1.50 per issue or $5 per year). [] if this
box is checked, I need to hear from you if you wish to stay on my mailing list. A slightly modified version will be placed on the web
shortly after paper publication; please let me know if you prefer just to read the web version. I can also e-mail this in Word or rtf
format. Kattesminte Press #339. ©2002 R-Laurraine Tutihasi. Permission is granted to reprint or forward any part or all of this
newsletter provided that it carries the following statement: "Copyright 2002 by R-Laurraine Tutihasi. Originally published in
Feline Mewsings #10, http://members.aol.com/ltutihasi."

* Editorial / Introduction
This issue contains our WorldCon trip report. We did some visiting before the con, and the report

includes an account of that.
As this is the issue closest to the holidays, I thought I would include a Xmas quiz. The answers are also

included at the end of the zine.
Last issue, I related the tale of our TV set. Since we knew we wouldn’t be receiving HDTV on our cable

for a while, we bought a set top antenna for this purpose. We were able to receive a couple of stations, but
they seem to have disappeared. More recently, our WB station seems to be broadcasting HDTV in
earnest. They have two HDTV stations, one for English and the other for Spanish. It’s been on the air
steadily for at least a couple of weeks, so it looks as though they’re here to stay. Two shows I watch are on
WB – Smallville and Family Affair. Both are being broadcast in high definition. So far, I have watched
one episode of Smallville in high definition and can report that it looks really great. There were a couple
of scenes that seemed created just to show off the capabilities of high definition. Our cable company now
says they don’t know when they will start implementing high definition in this area. They are starting
tests in Orange County, possibly even as I write. We still have not been able to receive our PBS station,
which purportedly has been broadcasting HDTV for quite a while.

* * *

* Mike
The 2nd Annual Mighty ETX Star Party was held near Springfield, IL, at the beginning of October.

Although the weather was not too good, he had a fair turnout. There was enough clear sky to make it
worthwhile.

* * *

* Christmas Carols
NAME THAT CHRISTMAS CAROL (answers elsewhere in this issue)

1. Bleached Yule
2. Castaneous-coloured Seed Vesicated in a Conflagration
3. Singular Yearning for the Twin Anterior Incisors
4. Righteous Darkness

Feline Mewsings #10, November 2002, page 2

5. Arrival Time2400 hrs - Weather Cloudless
6. Loyal Followers Advance
7. Far Off in a Feeder
8. Array the Corridor
9. Bantam Male Percussionist
10. Monarchical Triad
11. Nocturnal Noiselessness
12. Jehovah Deactivate Blithe Chevaliers
13. Red Man En Route to Borough
14. Frozen Precipitation Commence
15. Proceed and Enlighten on the Pinnacle
16. The Quadruped with the Vermillion Proboscis
17. Query Regarding Identity of Descendant
18. Delight for this Planet
19. Give Attention to the Melodious Celestial Beings
20. The Dozen Festive 24-Hour Intervals

* * *

* Language
In the beginning there was an island off the coast of Europe. It had no name, for the natives had no

language, only a collection of grunts and gestures that roughly translated to "Hey!" "Gimme!" and "Pardon
me, but would you happen to have any woad?"

Then the Romans invaded it and called it Britain, because the natives were "blue, nasty, br(u-i)tish and
short." This was the start of the importance of u (and its mispronunciation) to the language. After
building some roads, killing off some of the nasty little blue people and walling up the rest, the Romans
left, taking the language instruction manual with them.

The British were bored so they invited the barbarians to come over (under Hengist) and "Horsa"
'round a bit. The Angles, Saxons, and Jutes brought slightly more refined vocal noises.

All of the vocal sounds of this primitive language were onomatopoeic, being derived from the sounds of
battle. Consonants were derived from the sounds of weapons striking a foe. "Sss" and "th", for example,
are the sounds of a draw cut; "k" is the sound of a solidly landed axe blow; "b" and "d", are the sounds of a
head dropping onto rock and sod respectively; and "gl" is the sound of a body splashing into a bog.
Vowels (which were either gargles in the back of the throat or sharp exhalations) were derived from the
sounds the foe himself made when struck.

The barbarians had so much fun that they decided to stay for post-revel. The British, finding that they
had lost future use of the site, moved into the hills to the west and called themselves Welsh.

The Irish, having heard about language from Patrick, came over to investigate. When they saw the
shiny vowels, they pried them loose and took them home. They then raided Wales and stole both their
cattle and their vowels, so the poor Welsh had to make do with sheep and consonants. ("Old Ap Ivor
hadde a farm, L Y L Y W! And on that farm he hadde somme gees. With a dd dd here and a dd dd
there...")

To prevent future raids, the Welsh started calling themselves "Cymry" and gave even longer names to
their villages. They figured if no one could pronounce the name of their people or the names of their
towns, no one would visit them. (The success of the tactic is demonstrated still today. How many travel
agents have YOU heard suggest a visit to scenic Llyddumlmunnyddthllywddu?)

Meantime, the Irish brought all the shiny new vowels home to Erin. But of course they didn't know
that there was once an instruction manual for them, so they scattered the vowels throughout the language
purely as ornaments. Most of the new vowels were not pronounced; and those that were, were
pronounced differently depending on which kind of consonant they were either preceding or following.

The Danes came over and saw the pretty vowels bedecking all the Irish words. "Ooooh!" they said.
They raided Ireland and brought the vowels back home with them. But the Vikings couldn't keep track of
all the Irish rules so they simply pronounced all the vowels "oouuoo."

In the meantime, the French had invaded Britain, which was populated by descendants of the
Germanic Angles, Saxons, and Jutes. After a generation or two, the people were speaking German with a
French accent and calling it English. Then the Danes invaded again, crying "Oouuoo! Oouuoo!" burning

Feline Mewsings #10, November 2002, page 3

abbeys, and trading with the townspeople.
The Britons that the Romans hadn't killed intermarried with visiting Irish and became Scots. Against

the advice of their travel agents, they decided to visit Wales. (The Scots couldn't read the signposts that
said, "This way to Lyddyllwwyddymmllwylldd", but they could smell sheep a league away.) The Scots took
the sheep home with them and made some of them into haggis. What they made with the others we won't
say, but Scots are known to this day for having hairy legs.

The former Welsh, being totally bereft, moved down out of the hills and into London. Because they
were the only people in the Islands who played flutes instead of bagpipes, they were called Tooters. This
made them very popular. In short order, Henry Tooter got elected King and began popularizing ornate,
unflattering clothing.

Soon, everybody was wearing ornate, unflattering clothing, playing the flute, speaking German with a
French accent, pronouncing all their vowels "oouuoo" (which was fairly easy given the French accent), and
making lots of money in the wool trade. Because they were rich, people smiled more (remember, at this
time, "Beowulf" and "Canterbury Tales" were the only tabloids and gave generally favourable reviews even
to Danes). And since it is next to impossible to keep your vowels in the back of your throat (even if you do
speak German with a French accent) while smiling and saying "oouuoo" (try it, you'll see what I mean),
the Great Vowel Shift came about and transformed the English language.

The very richest had their vowels shifted right out in front of their teeth. They settled in Manchester
and later in Boston. There were a few poor souls who, cut off from the economic prosperity of the wool
trade, continued to swallow their vowels. They wandered the countryside in misery and despair until they
came to the docks of London, where their dialect devolved into the incomprehensible language known as
Cockney. Later, it was taken overseas and further brutalized by merging it with Dutch and Italian to
create Brooklynese.

-- author unknown
* * *

* Vacation Trip and Worldcon 60: ConJosé
On Tuesday, 20 August 2002, we got up at 4h30. Mike woke up with a bad cough. I had timed things

just about right to get everything done before Supershuttle arrived to take us to the airport.
It took almost an hour to get to the airport because of the other stop the shuttle made. At LAX, we

decided to get into the check-in line for First Class rather than the sidewalk check-in. It turned out to be
really slow. It also took a long time for the wheelchair we had requested to get to us. It probably would
have been easier on me not to have waited for it, because the security line was quite short and the gate was
close by.

On the plane, we were served a breakfast consisting of cereal, a small banana, peach yogurt, and
muffin. I gave my muffin to Mike. There was enough milk for over two bowls of cereal, so we only used
one carton.

In Seattle, we didn't have to wait long for our suitcase. Then we picked up a car from Avis.
On the drive up to Bellingham, where we were going to stay with my parents, we stopped at a

McDonald's in Lynnwood for lunch. I had salad and iced tea.
We reached Bellingham a little after 14h30. While Mike took a nap, I set up the iBook, my old

computer, for Dad and showed him a few basics. We had sent up my old computer and printer prior to
our trip. I also went to the store with Dad to pick up some NyQuil for Mike's cold.

For dinner, we went to a restaurant at the Bellwether Hotel in Bellingham. After we got back, I went
through my e-mail and went to bed early. Travelling is always exhausting for me.

I had trouble sleeping through the night. I thought I could do without melatonin, but I was wrong. I
woke up in the middle of the night and couldn't get back to sleep. I finally took melatonin then and
managed to get back to sleep eventually.

After Mike got up, he connected the Color Stylewriter 2500 printer to the iBook.
We spent the rest of the morning showing Dad how to use AOL and the web browsers. I set up a

username for him on Mimi's (my sister) account.
After lunch, I caught up with e-mail and other stuff.
In the afternoon, I went for a walk with Mother and Dad.
Later, we looked at my slides of Germany from our trip in 1970. We were able to resolve the identities

of some of the pictures I had taken. I hadn't labelled them previously.

Feline Mewsings #10, November 2002, page 4

For dinner, we went to a restaurant called Fino's. The food was quite good, the service not quite as
good as the one we went to the night before.

Mike went to sleep shortly after we got back.
Thursday morning seemed promising, weather-wise, so we drove to Mount Baker shortly after

breakfast. The weather actually got better as we got closer to the mountains. We stopped at Nooksack
Falls on the way.

We made a couple more photo stops as we drove up the mountain. The final destination was a parking
lot near Table Mountain. From there, we could also see Mounts Baker and Shuksan. There were
remnants of snow. Otherwise, it was quite nice.

Mike drove the car down the mountain.
We stopped at a small town called Glacier for lunch.
After we got back to Bellingham, we had over an hour to rest up for the evening.
At about 17h30, we left for Lynnwood to meet Gordon Eklund, who is in FAPA with me, at the Black

Angus restaurant. We made it exactly at the agreed time. We had a very enjoyable and leisurely dinner.
Gordon autographed our two Star Trek books that he wrote. He said he was thinking of getting back to
writing after he retired from his day job at the USPS.

We got back to Bellingham about 22h30.
On Friday, Mike woke up coughing about

5h30. He took more NyQuil and slept until about
10h00.

Mike did a lot of resting today. I did some
more work on the computer with Dad. He found
the tutorial and went through it.

After dinner, I went for a walk with Mother
and Dad.

We packed after breakfast Saturday morning
and left for Mimi's in Federal Way, which is just
south of Seattle. Traffic on the road was relatively
light with just a couple of short exceptions,
including a bad accident in Everett. Just as we
were getting off the freeway, Mimi called Mike on
his cell phone. She was stuck in traffic after
picking up our pizza for lunch. We had to wait in
her driveway until she got home.

After our pizza lunch, Mike and I began installing stuff on the iBook from Mimi’s old computer and
helping Mimi with her computer, a year-old titanium Powerbook.

In the evening, we returned our rental car. Mimi met us at the airport, and we had dinner at a Chinese
restaurant.

Later, I watched Mimi's copy of the latest Stargate SG-1 episode titled "Prometheus". It is a
cliffhanger that won't be resolved until January.

On Sunday, I was looking over the invoice from Avis and discovered that we'd been grossly
overcharged. Their office was not open, but I was able to resolve the problem easily the next day.

Shortly after breakfast, we left for Bremerton to visit our sister-in-law. Mike and I had visited her
before, but Mimi had not met her. It only took a little over an hour to get there. We went into Jan's place
for a little while to talk. Then we went to have lunch at a home-style buffet restaurant. While we were
eating, it started raining. We waited inside until it stopped. We went back to Jan's place and talked some
more before driving back.

Mike was feeling tired, so he stayed home while Mimi and I went to have dinner at a Thai restaurant.
After we got home, Mimi printed a couple of sunset photos from our (Mike and I) Hawaii trip. She has

a thing about sunsets. We then looked at the pictures from Mother and Dad's Netherlands trip last year.
While we were looking at the pictures, we started to have problems with her CD-ROM drive. We
continued looking at more pictures on Mike's computer.

After working with Mimi’s CD-ROM on Monday, it was determined that it needed fixing.
We left Mimi's about 11h00. Our first stop was at Mail Boxes Etc. Mimi sent her old Performa

computer, sans monitor, to June, a friend of ours who runs a charitable organization. Mike also sent
home some stuff that Jan had given him.

Then we went to the Capitol Hill district of Seattle, where we were to meet Sean Smith at the B&O

Gordon Eklund, Laurraine, and Mike

Feline Mewsings #10, November 2002, page 5

Espresso Restaurant. Unfortunately, he never showed up; and I hadn't brought his phone number with
me. We had a pleasant lunch anyway. He sent me e-mail later apologizing for having forgot until too late.
If I'd had his number with me, things would have turned out better. I think now that I should probably
get a Palm, like Mike.

After lunch, we took Mimi's computer to the store where she bought it. She had to leave it there for
repairs.

Then we went to the Woodland Park
Zoo. The day was a bit warm for the way I
was dressed, but we had a pretty good day.
About the time we were heading back to the
entry gate, Dick Seymour, an amateur
astronomy friend of Mike’s who helps with
the ETX telescope web site, called Mike to
let us know he was home from work. He
had invited us to have dinner at his home
with his wife Karen.

The Seymours have a three-story house
that they are in the process of remodelling.
The upper story was added. There is an
observing deck on the third floor. While we
were talking, I found out that Karen and
Dick are avid sf readers. Karen is originally
from Minnesota and has in the past
attended Minicon and Norwescon. After a
lovely dinner, we spent quite a while looking

at stars through a couple of telescopes. We left when Mike decided he was getting tired.
Tuesday morning, I did some laundry so that we would have fresh clothes for ConJose.
Mike rested and stayed home all day. I think he overdid it the night before with the sky watching.
Mimi and I went to lunch at a seafood restaurant in Tacoma and went to the Museum of Glass. It was

nice, but the best exhibits were outside. We shouldn't have bothered to pay the admission to go inside.
Think of the place as a poor cousin of the museum in Corning, NY.

Mike ate some leftovers while we were out.
At night, Mimi and I went to a Mongolian barbecue place. After we got back, I packed.
Mike and I got up early Wednesday morning, and Mimi drove us to the airport. We had a small

problem at the security checkpoint. After I went through, I sat down to wait for Mike. I waited fifteen
minutes, but I didn't see him come through. I asked a security guard what could be going on. One of
them went to look for Mike on the other side but didn't see him. They suggested I ask the customer
service desk nearby to page him. Unfortunately, the desk was for Alaska Airlines, and they could only
page their area. When I remembered that Mike had a cell phone, they let me use their phone to call him.
Mike had gone all the way to the United gate thinking I must have gone ahead and was in the process of
coming back when I called. In fact, he was able to see me when I told him where I was.

After we got to the United gate, I grabbed some
breakfast. It turned out, though, that the flight
included a boxed breakfast. I saved that for later,
and it became my lunch. The flight took us to San
Francisco where we had to get on a bus to San Jose.
We almost missed the bus because the schedule had
changed and no one had told us. The bus arrived
while I was in the rest room. Fortunately, I came
out in time.

Hotel check-in went smoothly, though there
appeared to be only one person manning the desk.
After we got to our room, I ate the airline breakfast
as my lunch.

Then we headed over to the convention centre to
find out what was going on. Registration was open,
at least for pre-registered members. We picked up our badges and programme books. I was also able to

Dick Seymour and Mike

Feline Mewsings #10, November 2002, page 6

find out when I could pick up the scooter that I had requested. I also signed up for the Connie Willis
kaffee klatch.

We returned to our room to look over the programme book and plan our convention schedule.
Then we took a walk around the immediate neighbourhood and grabbed supper at Johnny Rockets, a

fifties style diner.
Later in the evening, we went to the Fairmont Hotel for a party.
Thursday morning I woke up at 07h00 so that I could catch Jacqueline Lichtenberg at her breakfast

downstairs at 07h30. I made it down shortly after that. She had Sime~Gen supplies to pass out. I took
some flyers and some temporary tattoos. I ate with Mary Lou Mendum.

I returned to the room, since there was nothing starting until about 10h00.
The first thing I did at the convention centre was pick up my scooter. I decided to rent one after the

fatigue and problems I experienced at last year’s WorldCon. Although I can walk well enough most of the
time, I find it too fatiguing to walk all day and tire by late afternoon or early evening. I also have problems
standing for very long. For readers interested in renting them, please be sure to reserve one ahead of
time. While I was waiting for it, Gerri Balter found us. Because of the recently scheduled visit by Patrick
Stewart on Friday evening, we decided to have lunch that day instead of dinner on Friday. Mike didn't
want to go with us, so I met Gerri in the Hilton lobby at 11h30.

Dealers’ Room

Between times, Mike and I went to the dealers' room for a while. I managed to find the table for
Wonders and Delights and buy some fused glass earrings of the kind that I had requested her to make
after Westercon.

Gerri and I had an enjoyable lunch. I had trout.
Then I went to the Connie Willis kaffee klatch, which was in the Hilton. It was very pleasant. It was

interesting that most of the people in attendance were women. When Connie arrived, she was all excited
about having acquired a Klein bottle. She also touted the "healthy back bag". I had seen them in
catalogues but hadn't wanted to buy one without some kind of personal testimonial. I guess I have to get
one now. In case you haven't seen them, they are sort 0f kidney shaped and are carried over a shoulder.
Apparently they spread the weight over a large area so that they don't feel heavy. Connie also announced
that she was writing a new time travel story. In tone, it will be about half way between Doomsday Book
and To Say Nothing of the Dog. It will be about World War II. Mike went to a panel called "Working with
Damon Knight", on which Steve Miller, Frederik Pohl, Joe Haldeman, Robert Silverberg, and Gene Wolfe
compared notes.

My next event was a panel called "Dinner in San Jose", on which Bruce Schneier, Karen Cooper, and
Lynn Gold discussed the various restaurants in the area. The first two co-wrote the restaurant guide for
the con. I didn't recognize Bruce at first, as I hadn't seen him in over ten years. He used to wear glasses
and now he doesn't. His hair has also shifted from the top of his head to his chin, but I don't think that
change is as drastic.

Then I rolled over to the Fairmont Hotel, which is basically around the corner from the convention
centre, to see the "Opening Ceremonies". They were kind of weird but nicely done, I thought, with just the

Feline Mewsings #10, November 2002, page 7

right amount of humour. The guests were introduced. Mike went to a talk on "Solar System Weather"
presented by Loretta McKibben.

My next item was to attend a reading by Hal Clement. He continues to write new books. He read from
one he is working on now. I met Mike at the end of "Star Trek Jeopardy".

From there we went to dinner at Il Fornaio in the Hyatt Saint Claire, which is one block over from the
convention centre. Because of construction on a future Marriott Hotel, we had to get there in a
roundabout way. We were joined by two colleagues of Mike's from TRW - Evan Friedman and Kristine
Hejna. We had a delicious meal there with excellent service. The meal was marred only by the fact that
Mike's dental bridge fell out while he was finishing his dessert. Because of this, he returned to the hotel
after the meal, while I went to the Fairmont for the parties. I only made it to the parties on the top floor
and returned to the Hilton before midnight.

On Friday, I managed to get up before eight.
I met Linda Deneroff and a friend of hers in the elevator, and we had breakfast together. Her friend is

a costumer, so I asked her if she might help me get a tape of the Nolacon masquerade. I can always hope.
I gave her my card.

Mike attended a fun talk on "The Real Speed of Light" given by
Cliff Stoll. At the talk, he also learned that Stoll is selling Klein bottles.
Mike ordered one from Stoll's web site (www.kleinbottle.com) after we
came home.

After I ate, I went to hear Steve Barnes read. He is working on the
sequel to Lion's Blood. It sounds interesting, and I was impressed by
his command of the language.

About the time I was getting out of that, Mike was attending a
panel on "The Sci Fi Channel" with Scott Edelman and Craig Engler.
Future offerings of the cable station were discussed.

Then I went to the exhibit area to turn in our site selection ballots.
I also spoke to a lot of people at bid tables. Now I not only have the
smoking concern but also need to ask about wheelchair access and the
like. I also went to the dealers' room for the contract signing with
Meisha Merlin, who are going to reprint the Sime~Gen books by Jacqueline Lichtenberg and Jean Lorrah.
I had my picture taken with the group.

When I went back to the hotel for lunch, I ran into Jay Kay Klein and two people from the Scientology
group. Claude Sandoz works for Author Services and Elise Toth for Galaxy Publishing. We had an
enjoyable lunch together. Claude Sandoz is originally from Switzerland.

About this time, Mike went to a panel on "Astronomy As a Hobby" with Jay Reynolds Freeman (who
had an essay in the same small telescope book as Mike), James C. Glass, Jim Terman, and Ron Miller. I
felt Mike should have been on this panel, but he didn't even feel like volunteering because of his lingering
cold and his loose bridge.

At 16h00, I attended the Worldcon bid presentations. All the bids from 2005 through 2007 were
represented. I was able to ask my questions about smoking. It seems the world is becoming friendlier
toward smoke-sensitive people. Access for the handicapped was also well covered. At the same time,
Mike took time out from the con to schlep down to the drug store about six blocks away to get some dental
cement to keep his bridge attached temporarily.

Then I went to hear a reading by Lois McMaster Bujold. I have to conclude that she doesn't do
readings very well. Her voice is too soft even with a microphone. I admit I was in the back of the room,
but I found it extremely difficult to hear her. She read from the sequel to The Curse of Chalion. Next I
went to hear William Wu read. However, just as he was starting, Mike came to get me for the Patrick
Stewart event. He had been told that I should get there post-haste. Well, it turns out I needn't have
hurried, but we didn't know that. I'm sorry I missed the reading.

The Patrick Stewart appearance was at the Civic Auditorium across the street from the convention
centre. It started about 19h30. He spoke and showed film clips for about forty-five minutes before he had
to leave. The clips he showed were from the upcoming Trek film and the second X-Men film. The latter
was being filmed even as he spoke.

Afterward, I took my scooter back to our room. Then I walked to the Fairmont for the Sime~Gen
party. The line for elevators was long but organized and moved fast. I had a merry chase for the party,
though. I took the elevator up to the twelfth floor, where the party had been originally scheduled. When I
got there, there was a sign redirecting me to the sixth floor. I had quite a wait for the elevator. I sat on the

Feline Mewsings #10, November 2002, page 8

floor while I waited. When I got to the sixth floor, I was redirected once more to the seventeenth floor.
Fortunately, the party was there. I spent quite a bit of time there, where I met, among others, Neeters and
Jason Hollister, who had recently started reading the Sime~Gen books. I went to some other parties on
the same floor before returning to the Hilton.

I woke up fairly early Saturday morning. Mike went to breakfast with me for a change.
I returned to the room for the scooter. My first programme was a kaffee klatch with Greg Bear. It was

very pleasant, and I was happy to hear that he is writing a sequel to Darwin's Radio. It was interesting to
learn that he is an English major with a love of science.

Immediately following this, I went to the convention centre for a panel on "Internet Security / Privacy"
with panellists Bruce Schneier, Vernor Vinge, Hugh Daniel, Andrew Burt, and Brett Glass. The panel
degenerated into a discussion about privacy versus security in general, not just on the Internet.
Degenerated may not be the right word. As I recall, the panellists basically agreed that the Internet was
not particularly less secure than other means of communication. This may be, but it bothers me a little
that stuff that gets posted there tends to stay there for a long time. I did a search on my name on Google
and found 282 references.

After the panel, I picked up a quick lunch in the exhibit hall. I had some interesting conversations with
a couple of tablemates while I ate. About this time, Mike was attending a reading by Frederik Pohl from a
forthcoming novel, which is part of his Gateway books.

At 14h00, I went to the Fairmont for a FAPA party. I was only able to stay for a short while. Someone,
I forget who, took a picture of all the FAPA members that were there.

I left at 14h30 to attend a reading by Amy Thomson. Since it had started at
14h30, I missed the beginning; but it was still enjoyable. After she finished, she
offered the selection to the audience and I got it. I had her autograph it afterward.
Mike went to a panel on "Personal Computers" that featured Steve Wozniak. The
other panellists were Lee Felsenstein, Dan Sokol, Al Alcorn, Jef Raskin, and Allen
Baum. Mike enjoyed the panel and re-introduced himself to Steve, whom he had
met twenty years ago.

I spent time between programme items going through the dealers' room and the
art show. The scooter allowed me to take a longer look at many paintings and other
art. Standing is harder on me than walking. In the dealers' room, I managed to
catch Steve Carper and Linda Saalman from Rochester, NY, at the SFWA table and
asked them to join us for dinner later. I also bought an audiotape of cat songs and
two videotapes of an old British series called The Champions.

At 17h30, I went to hear Rudy Rucker read. Now I know what he looks like. He
was very friendly and read very well. He kind of acted out what he was reading. It
was very entertaining. I snuck out a little early to meet Mike and Steve and Linda
for dinner.

We went to the Hilton coffee shop to eat. It ended up being one of the worst
eating experiences of our lives. The only comparable occurrence was in our hotel at
Alice Springs. We had to wait a bit to be seated. They were very busy. However, our
orders were taken fairly promptly after we sat down. Steve and Linda's dinner

arrived fairly quickly, though there were some problems with Linda's dinner. Mike and I waited,
reminded the wait staff that we were waiting, waited, reminded them again, and waited for our dinners.
Almost an hour later, no food had arrived. Since we wanted to see the masquerade, we cancelled our
dinner order and left. I'm afraid our consternation at waiting didn't do anything for our dinner
conversation.

The masquerade was a pleasant surprise. For one thing, there were more entries than I remember at a
Worldcon in years. Accounting for a few no-shows, I believe there were in excess of forty entries. There
were no really stunning entries, but there were several clever ones and quite beautiful ones. One series of
entries portrayed various alien entertainers, including a Martian Elvis wannabe. He was my favourite.
Since I still wanted dinner, we left after the first run-through and did not wait for the judging.

We returned to our room and ordered room service. The meal I had ordered earlier was not available
on the room service menu, so I ordered a soup and an appetizer. Mike no longer wanted the meal he had
ordered earlier and made a different selection. By the time we finished eating, it was nearly midnight. We
retired and did not attend any parties.

I had breakfast alone Sunday morning. Since Mike had plans to attend a panel at 10h00, I took the
scooter. After I ate, I went to the Fairmont to see the taping of an interview with Greg Bear that Warren

The Woz

Feline Mewsings #10, November 2002, page 9

James had scheduled to do for the Internet radio show Hour 25. I had a difficult time finding the room.
It turned out to be in a separate building. Fortunately, it was connected to the main building by a bridge.
When I got to the room, no one was there. Warren James arrived shortly. We talked while he set up.
Greg Bear showed up a few minutes later.

Mike's 10h00 panel was "Star Trek: Edge of Forever" with Wanda Haight, Bjo Trimble, and Keith R.
A. DeCandido. He also managed to see the art show before it was closed for the auction.

I had arranged to meet Mike in our room at 12h30. I had a little time until then, so I made a last visit
to the dealers' room and found two stuffed skunks and a skunk pendant. I also talked to Steve and Linda
about last night's dinner fiasco. They said they had not had to pay for their dinner, and Linda advised that
I talk to the hotel manager.

When I got up to our room, Mike was already in the room. I called the front desk and spoke to
someone with some authority about the previous night's dinner experience. She deleted the amount we
had charged for our room service dinner. I left my scooter in the room and went downstairs to have
lunch. I ran into Jay Kay Klein again with a couple (Sandy Stewart and his wife) from Rockville,
Maryland. We had a very enjoyable lunch together.

I returned to the room and worked on reading my e-mail and updating my records until Mike returned
from all his programmes. I also took a short nap.

Mike had a busy afternoon. He went to "Red Planet Rendezvous" with Bridget Landry, Cliff Stoll, and
Les Johnson. He also went to "Computer History" with Chris Garcia, Hugh Daniel, Allen Baum, Cliff
Stoll, Lee Felsenstein, and Mike Van Pelt.

When he returned to the room, we went to have dinner at Il Fornaio at the Hyatt Saint Claire. Service
was a little slow, but the food was good. I ate too much.

Then we went to see the Hugo Awards Ceremony. It went quite smoothly. No one spoke too long. I
was having some problems with the battery on my video camera, so I didn't get the whole thing on tape. I
believe I got all the important parts. For the benefit of those of who haven't heard, here are the winners:

Best Novel: American Gods by Neil Gaiman
Best Novella: "Fast Times at Fairmont High" by Vernor Vinge
Best Novelette: "Hell Is the Absence of God"
Best Short Story: "The Dog Said Bow-Wow" by Michael Swanwick
Best Related Book: The Art of Chesley Bonestell by Ron Miller & Frederick C. Durant, III
Best Dramatic Presentation: The Lord of the Rings: the Fellowship of the Ring
Best Professional Editor: Ellen Datlow
Best Pro Artist: Michael Whelan
Best Semiprozine: Locus
Best Fanzine: Ansible
Best Fan Writer: Dave Langford
Best Fan Artist: Teddy Harvia
Best Web Site: Locus Online
John W. Campbell Award for Best New Writer of 2000 / 2001: Jo Walton
All the fiction winners were my fourth choices. Some of my fourth choices for short fiction came after

"No Award". Upon later reflection, I decided that the novel winner was probably the right choice;
sometimes the choices are so different from each other that it is difficult to choose. The Related Book,
Dramatic Presentation, Professional Editor, and Pro Artist winners were my picks.

After the ceremonies, I scooted over to the Fairmont for some partying. I'm really glad that I took the
scooter. The lines for the elevators were ridiculously long. It wasn't easy to squeeze into the party rooms
on my scooter, but many people were very solicitous and helped me get around. I decided to be decadent
and tasted of the Scotch offered in the UK party and had some cake and ice cream with champagne to
celebrate Karen Anderson's fiftieth anniversary in fandom. I stayed far too late and got only about four
hours of sleep. At one party, I ran into Gavin Claypool, who filled me in on some problems Forry
Ackerman is having. Forry has moved to a bungalow close to his home and is trying to straighten out his
affairs. There is recent information about him at http://www.bjotrimble.com/forry.htm.

I set my alarm for a change Monday morning to ensure that I had enough time to have breakfast, pack,
return the scooter, and get to the airport in ample time for our flight home.

When I went to the convention centre to return the scooter, I spoke to a few fans as I walked back to
the hotel. One of them was Bryan Barrett, who used to live in Hayward. I didn't recognize him for about a
minute, because he has lost a great deal of weight. I was happy to hear that he hadn't lost it due to illness.
It was all done on purpose, and he looks really great now. He is living in Olympia, WA. I also

Feline Mewsings #10, November 2002, page 10

congratulated Vernor Vinge on his Hugo. He remembered my name from an e-mail I sent to him years
ago about another Hugo.

Checkout and the ride to the airport went smoothly. We arrived at the airport on the early side. I had
time to get a sandwich for lunch. The plane we flew on was a tiny plane with very narrow seats and small
luggage compartments. Many passengers had to check their carry-on bags. My problem with the flight
was that I had to climb up and down the stairs to get into and out of the plane and climb up stairs after
our arrival at LAX. Fortunately, the airline people were very helpful. They lowered my carry-on bag to
the ground for me. Other people carried it up the stairs into the terminal. Next time I make travel plans, I
need to stress to the reservations agent that I require "no stairs".

After we retrieved our checked luggage, we took a taxi home.
* * *

* Local Activities
Theatre

You're a Good Man, Charlie Brown: This was the Colony's second play of the season. Unlike some of the other
plays they do, this play required more athletic and singing ability than acting. This is not to say there was any lack
in the acting department. The part of Snoopy, especially, included a lot of dancing and athletic stunts. It was a
fun musical all around and very well done. We both enjoyed it very much. Superb performances were put in by
all the cast members. Ed F. Martin, who did so well in The Laramie Project, played the apart of Charlie Brown; he
has also been recently sighted on a Sprint PCS commercial that takes place in a doctor’s waiting room. He was so
different in this play that I wasn't sure at first that it really was the same man. Snoopy stole the show, though.

#
Owens Valley Radio Observatory

This wasn't exactly local, but it was a one-day outing. Caltech has a radio observatory located in the
Owens Valley, which is near Bishop. It's north of Death Valley and Mammoth. This outing was organized
by the Friends of Beckman Auditorium, which is a venue for various public events, such as concerts and
plays, at Caltech. The bus was leaving there at 7h00, so we had to get up very early to be there on time.

There were beverages and snack food provided for the bus trip. We had lunch at the OVRO with the
staff there. We had two astronomer guides. Tony is an Aussie, and Mark is a home grown boy. Together
they told us all about the facility and some of the theory behind radio astronomy.

The facility has a number of telescopes. We looked at two of them. One was the millimetre-
wavelength array and the other was a forty-meter telescope. Each of the six telescopes in the array is 10.4
meters in diameter. We were allowed to climb up on one of them to see the "works". The detector needs
to be kept cold with liquid helium. The telescopes also move to follow objects in the sky. There is a little
cabin that houses the motors to do all that.

The forty-meter telescopes is big enough that we climbed up partly inside. We went up it mostly to see
the view from just under the dish. We had a spectacularly beautiful day with not a cloud in the sky until
early evening. It was hot, but we had plenty of water to keep us hydrated.

We left there about 16h15 to head home. We stopped briefly at the Winnedumah Hotel in Independence to

Feline Mewsings #10, November 2002, page 11

pick up box suppers. A while later, we also made a detour to see the Manzanar Relocation Camp. This was the
main processing centre for Japanese-Americans and Japanese citizens who lived on the coast during the Second
World War. There is very little of it left, but I believe there has been some restoration and a museum is being
built. There was a monument inscribed in Japanese. One side of it says, "Welcome", according to our Japanese
bus driver. Near the monument are several graves of people who apparently died there. The guard houses appear
to have been the first structures to be restored.

We arrived back at Caltech about 20h45 and arrived back home about 21h30. We went almost straight to bed.
#

Autumn Ball
We attended the annual Autumn Ball of the Friends of the English Regency. It was held this year in South
Pasadena and was well attended. We arrived in time for afternoon dance practice. At tea time, our
speaker talked about gardens. Suzanne Gibson was in charge of the refreshments, and she did a fabulous
job. A raffle is always run at these events, and we got lucky this time with five of our thirteen tickets being
drawn! We came home with a new pair of short white gloves, a bottle of wine, a book, and two CDs. The
dancing ran even later than usual and Mike had a cold, so we left before the last dance.

* * *

* Mailing Comments on FAPA #260: Note to non-FAPA members: FAPA is an APA of people in
science fiction and fantasy fandom. It has a large membership, currently about fifty. There are openings right
now. If you are interested in joining, let me know and I can send you the relevant information.

Fantasy Amateur: Good to see a new member. I also understand that we recruited a new or returning
member at ConJose.

Arthur D. Hlavaty (Derogatory Reference 99): There was a moment of silence before the
presentation of the Hugo Awards at ConJose. During the pause, the names of the many people we lost in the
preceding year were shown on a screen. I was surprised at the number of names.

John S. Davis (Ghu FAPAlement #602): Defenestration may or may not be painful depending
on high up the window was. My dentist of many years ago almost fell out of his window when he pulled out one of
my teeth, because he hadn't realized how loose and ready to fall out it already was. However, as his office was on
the ground floor, I doubt he would have been hurt very much, though the shattering glass would have been
painful.

I take notes or write up things as soon as I can during trips and conventions. However, I discovered that in
trying to lighten my load, I sometimes failed to have things with me that would have been useful. One time, I did
not have my driver's licence when that would have allowed me access to a building. Another time I did not have a
friend's phone number to remind him that he was to have met us. I have decided a Palm PDA would make sense.
It is smaller and lighter than the organizer I currently carry and frequently don't have on me.

Five acres sound nice. What kind of place is Vail? Is it mountainous or flat? How far away are you from
Tucson? Are you hooked up to utilities? Do you have cable TV? Is cable modem or DSL available there? What kind
of building and landscaping restrictions are there? I am thinking it would be nice to retire to that area. I love the
desert. The night skies should be dark and clear most of the time for Mike's star gazing. I am hoping to do some
scouting around when we go to Arizona for Westercon in a couple of years. My parents and I have a friend in
Tucson, but perhaps you could also provide us with information. Do you know a good realtor?

You mention "the incursion of mesquite". I always thought mesquite was native to the area. If not, do you
know where it originates?

Your schedule is almost the opposite of my natural inclinations. Once when I was unemployed, I decided to
find out what my natural hours were. It appeared that I wanted to sleep from about 2h30 to 9h00. Since my
fibromyalgia requires that I keep more or less the same hours from day to day and since I no longer live alone, I
don't live by those hours. These days, I sleep from about 0h00 to 7h00 give or take a half hour or hour. This keeps
me somewhat in step with Mike, who seems to require more sleep than I do.

Eric Lindsay (For FAPA): I always thought you were thin enough. I would think that lack of exercise
would be more your problem than weight. It seems to be a fannish characteristic regardless of weight.

I no longer remember what Word Perfect lacked. It's been too long. It may have been the right tab. If you
look at the top of my zine, the issue number is flush left and the date is flush right. I'm really not sure. Since

Feline Mewsings #10, November 2002, page 12

there is no version for OS X, the point is moot.
According to Mike, firewire is common in both Windows and Macintosh computers for attaching a wide range of

peripherals. I don't use it, though my computer can. Mike uses it for the camcorder (it's mine but he edits the
tapes), disk drives, and a TV tuner. It also allows him to connect older analogue devices, such as his VHS
camcorder to his computer. Many newer digital cameras have firewire connectivity.

You mentioned, twice, an adjustable sunglasses case. Can you send me a picture or refer me somewhere
where I could see what it looks like?

Bob Silverberg (Snickersnee): We still have a birthday party for Bill Rotsler at Westercon; at least
we did this year.

I saw you a couple of times at ConJose, but you were busy talking to someone and I was busy doing something
as well.

Ben Indick (Ben's Beat 67): Compounded prescriptions are still used by some doctors, and some
medical plans will cover some of them. I was given a compounded prescription a couple of years ago by one of my
doctors.

I think you are just reading the wrong female writers, unless I am misinterpreting your meaning of "fairy tale
worlds". I presume you are objecting to fantasies versus science fiction. Connie Willis, Lois McMaster Bujold, and
Amy Thomson have all written very excellent science fiction. I like fairy tales, but I don't like most fantasy.

Tim Marion (Terminal Eyes 7): I happen to find John Rhys-Davies attractive but not attractive
enough to watch Sliders more than a few times.

Did you catch the A&E production of Lathe of Heaven? If so, what did you think of it? I found it okay but
uninspiring. I think they left out a lot of crucial stuff. It was technically better in many ways than the PBS
version, but the PBS version was truer to the book and more exciting.

Unfortunately, a lot of Moslems apparently believe that no Jews were killed last September. I have a new
neighbour who is Moslem. A couple of months ago, we had a long conversation that included the terrorist
incident. She is otherwise a middle-class woman whose husband is a doctor. They moved to our neighbourhood
partly because of problems they were having with their neighbours in their old place.

If you want to avoid having pop-up ads open when you're browsing the Internet, let me recommend Mozilla
(mozilla.org). It is free, and you can set it so that no windows will open unless you want them to. I use it now as
my primary browser.

You can subscribe to Lee Whiteside's notification list at sftvnews-subscribe@yahoogroups.com. His web site is
www.sftv.org.

The reason I frequently munched on macadamia nuts in lieu of a proper breakfast that I wasn't getting up early
enough to have time for breakfast. Nowadays, I find I can usually get up early enough to eat breakfast at cons.

The use of tickets at the exit gate of subways isn't unique to DC. The first time I saw this was in the London
Underground back in 1969.

I apologize for misspelling George Scithers's name.
7-Up and ginger ale are still being marketed, but I've never heard of Upper-10 (Mike says he used to drink it a

lot as a kid.)
It seems strange that you never get any Denver-minted quarters there. I have managed to get most of the

Philadelphia quarters, though I have a few missing. I may e-mail you about this.
Congratulations for the massive effort you put into catching up with mailing comments. I hope that you stick

around after all that. I, too, find that I value mailing comments.
Thanks for including a key to all the photos.

Moi (Feline Mewsings #9): The new TV season has moved the first showing of Justice League to
Friday evenings. Futurama will be returning in early November, I believe. “Masterpiece Theatre” is returning on
Sunday nights in October, and “Mystery!” appears to be on hiatus. Following Enterprise on Wednesdays is a new
incarnation of The Twilight Zone. It is one hour long with two episodes each time, usually. On Thursdays, I am
watching a remake of Family Affair starring Tim Curry. Farscape and Stargate: SG-1 are on both on hiatus until
sometime in January. Jeremiah and Odyssey 5 are also both on hiatus. Jeremiah will be returning, but I don't yet
know when.

Robert Michael Sabella (Visions of Paradise #92: Ride the Lightning): I would
be just as busy had I never discovered fandom, but I don't know if my social life would have gone so well. What
would I have done if I hadn't discovered fandom? Well, to name a few activities, singing, figure skating, sewing,

Feline Mewsings #10, November 2002, page 13

sightseeing, possibly learning to fly. Use your imagination. It's true that I have had the time to do some of the
things on the list anyway, but I may have had more time to devote to those activities. What about reading?

I stopped taking my beta-blocker because of side effects. In my case, I was taking them to stabilize my blood
pressure, which occasionally may plunge. My blood pressure is on the low side. The suspicion is that this problem
may have caused my car accident back in 1996. However, it's not a frequent occurrence; so my cardiologist has
not put me on anything else. Anyway, I no longer drive on the freeway if I'm alone and I prefer not to drive very
far regardless unless I'm with another driver.

Mike's brother's name is Harold Weasner. He has two grown daughters named Linda McMahon and Karla Haydu.
Linda's kids are Austin and Nikkol, and they are in college. Karla's kids are Christina and Sara, and they are still
quite young. Pictures of some of them can be seen on my web site under "East Coast Vacation".

We didn't pay extra to fly first class. We used mileage points. We didn't upgrade for the food but for the
room. In coach, there frequently isn't enough room to open your laptop so you can use it. This is not a problem on
short flights, such as inside California; but it becomes a real problem on longer flights. We flew coach to Australia
and regretted that -- a lot.

I no longer use Dramamine when I fly. I've been using ginger capsules or tablets. I find that peppermint works
as well. I believe the patch and armband dispense medication. If I can do without medication, I would rather do
so. I've tried the wristbands that are supposed to push against some kind of pressure points. They didn't help me
avoid nausea when I skated, so I doubt they would work when flying.

If you want to hear radio drama, check out http://www.mediabay.com/knx1070/drama.asp. The station plays
old time radio shows. The site doesn't always seem to work, but it does work at least some of the time. Also
check your NPR stations to see if any of them broadcast contemporary radio drama and readings. We had a station
that does. I admit I haven't been listening, but it's only lack of time.

Sandra Bond (Big Fish, Little Fish, Cardboard Box no. 2): You said you say, "The
government is ..." and "The jury was ...", and you said this was because you are a pedant. Are you saying that
well-educated Brits use the collective singular as opposed to the collective plural? I'd also like your opinion on
words such as "civilise" as opposed to "civilize". According to Inspector Morse in the well-known mysteries, at least
as depicted on TV, an Englishman educated in Oxford or Cambridge would not use the "-ise" spelling. Is this
correct?

John Foyster (Candiru): You certainly are a dedicated fan. With all your problems, most people
would have just thrown in the towel. I appreciate all the trouble you went to to produce a zine for us. I hope the
medical treatments you are undergoing prove to be effective.

Dale Speirs (Sansevieria): I've listened to at least two Midnight Louie audio books. The ones I've
heard involved cats in the mystery, so Midnight Louie did not seem out of place. I listen to or read them because
of my interest in cats. The only other reason I have been paying any attention to mysteries, except those on PBS's
“Mystery!” is because of the people who read some of the audio books. I watch “Mystery!” regularly. My
motivation for buying audio books is almost always the reader. I will buy anything read by Harlan Ellison, Derek
Jacobi, or Kenneth Branagh. There are a few other readers I am interested in, but I may be a little more
discriminating when buying their work. There are some mysteries that take place at a PBS station in San Diego,
but they seem to be out of print and I haven't made a lot of effort to find copies. I'm quite particular when it
comes to mysteries. I like Sherlock Holmes and the Dorothy Sayers mysteries, but I definitely dislike Agatha
Christie.

Gregg Calkins (The Rambling Fap 118): I enjoyed reading about your adventures and
misadventures. I hope your life settles down soon.

* * *

* Letters of Comment (For the uninitiated, these are
letters commenting on previous issues of my fanzine
[newsletter])

My replies to the letters will be enclosed in double parentheses. I will also routinely make editorial
corrections in punctuation, spelling, and so forth.

Feline Mewsings #10, November 2002, page 14

Teddy Harvia, 12341 Band Box Place, Dallas, TX 75244-7001, tharvia@airmail.net
14 September 2002

Dear Laurraine and Michael -
We enjoyed seeing you at WorldCon. You looked frail. Age is catching up with us in small aches and

pains but nothing dramatic yet.
The art of Franz Miklis in your latest issue is creepy. A sleeping kitten in a surreal landscape of spiders

has a bite!
Beast wishes,

#
Gary Deindorfer, Trent Center West, 465 Greenwood Av, #1104, Trenton, NJ 08609-2131

13 July – 13 October 2002
Dear Laurraine and Mike, -

Thank you for continuing to send me Feline Mewsings even though I haven’t written to you for quite a
while. Did you receive the letter I sent you some months ago? In it, I expressed regret that we didn’t get
to meet up in person when you both travelled to the East Coast to the Philly WorldCon. You gave me a
date by which to get in touch with you before you left for the con, but I didn’t write back to you in time.
And I didn’t attend the WorldCon for two reasons: I don’t like to be around so many people, and I
couldn’t afford it. But I appreciate your sending me your zine even though I am no longer in FAPA.

((Yes, I received your letter. I also regret not having met.))
I was going to LoC all the issues of your zine I have on hand since January, but then I decided that is

too Herculean a task for me; so I am confining myself to LoCcing the most recent issue, #8.
It has been an inordinate amount of time since I wrote the above wordage. My apologies – I have been

somnolent since then. But I want to finish this letter tonight on a drizzly Thursday in New Jersey.
I am not sure where the WorldCon was this year. California, is that right? San Diego? San Jose? I

assume you both went. I hope you had a grand time.
And now, some comments on Feline Mewsings #8:
Mike, you are obviously one of those computer wizards. My own knowledge of computers is

rudimentary. For a number of years, I worked for the State of New Jersey. I was a lowly data entry
operator. I know very little about the inner workings of a computer. But it was a job; that’s the main
thing.

Mike, please allow me to extend belated condolences on the passing of your brother Paul. I have read
about CFS; it is a terrible, debilitating illness. English fan Simon Ounsley also suffers from it and has
written about it at length in his fanzine, the title of which escapes me for the moment. … you have my
heartfelt sympathies regarding Paul, Mike.

Con-Dor sounds like fun, especially Regency dancing, which I’m not sure about the nature of.
((Regency dancing is named for the period during which it was done – during the time when George

III was going mad and his son became Prince Regent – about 1790 to 1820, though George IV was not
appointed Regent until 1811. The dances vary from the stately minuet to the daring waltz. Many dances
are sedate variations of the modern day folk dances. If you’ve seen such movies as Pride and Prejudice,
you have seen Regency dancing.))

I like opera, too, and Mozart’s operas the most of all. After that, Verdi, Puccini, and Wagner. Consider
how unalike Verdi and Wagner and their music were.

“English Is Tough Stuff”” – imagine someone speaking a foreign language studying English reading
that poem.

Tim Marion’s Terminal Eyes certainly is a superbly written, illustrated zine. He has been sending it to
me, even though I am no longer in FAPA. I am going to write him a long overdue LoC on the last group of
issues after I finish this letter.

Thanks for the zine, folks. Stay well.

* * *

* TAFF Nomination Deadline Extended (submitted by Victor Gonzales)

The following announcement is the second for the 2003 NA-Europe TAFF race. If you are the editor of
a printed fanzine, please consider running this announcement in your next issue, if it's coming out before

Feline Mewsings #10, November 2002, page 15

the deadline. If you are active on a fannish list I don't participate in, please feel free to redistribute the
announcement verbatim.

This information is available at http://home.attbi.com/~vmgonzalez/taff.html.
The deadline for candidates to fulfil the nomination requirements for the 2003 Trans-Atlantic Fan

Fund has been extended to November 30, 2002.
So far, one candidate has announced a firm intention to stand and at least one other is seriously

considering it. Because of that, and because I would prefer a race to no race, I have decided to extend the
deadline. Unfortunately, this will mean that no campaigning will be possible at the upcoming Novacon,
but that would also be true if the original deadline were enforced, because we don't have the minimum
number of candidates.

I would urge any fan who is interested in travelling to Britain on fandom's dime, and is willing to
undertake the administrative duties that follow, to consider standing; the more candidates, the more
lively and interesting a race we will have.

If two or more candidates stand, the race will run from Dec. 1 to Feb. 28 (subject to revision).
From last year's ballot:

"What is TAFF? The Trans-Atlantic Fan Fund was created in 1953 for the purpose of
providing funds to bring well-known and popular fans familiar to those on both sides of the
ocean across the Atlantic. Since that time TAFF has regularly brought North American fans
to European conventions and European fans to North American conventions. TAFF exists
solely through the support of fandom. The candidates are voted on by interested fans all over
the world, and each vote is accompanied by a donation of not less than $3 or £2. These
votes, and the continued generosity of fandom, are what make TAFF possible."

So, the rules with revised deadline:
Candidates wishing to stand for the 2003 North America-to-Europe Trans-Atlantic Fan Fund race

have until Nov. 30 to fulfil the requirements. The winner of the race will travel to the 2003 Eastercon.
To become a candidate for this race you must provide:
* A written platform, not to exceed 100 words (send via snail mail to the address below);
* A $20 bond and a pledge that you will take the trip if you win (send via snail mail; make checks out to

"Victor Gonzalez");
* Five nominations from known fans, three North Americans and two Europeans (nominators should

send signed nomination via snail mail OR send to the e-mail address below -- if sending by e-mail,
include a phone number for verification).

If you plan to stand, alert me as soon as possible.
All must be received by midnight, Nov. 30. Two candidates are required for a race to be held; more

candidates make for a more exciting race, but the race will be postponed if there are not at least two.
If you have questions or comments, please contact me.

TAFF 2003 website: http://home.attbi.com/~vmgonzalez/taff.html

Snail mail address: Victor Gonzalez
263 Elm Street
Cambridge, MA 02139
USA

E-mail address (public): vmgonzalez247@yahoo.com

Announcement 2; 27 October 2002

* * *

* Answers to Xmas Quiz
1. White Christmas
2. Chestnuts Roasting on an Open Fire
3. All I Want for Christmas Is My Two Front Teeth
4. O Holy Night

Feline Mewsings #10, November 2002, page 16

5. It Came Upon a Midnight Clear
6. O Come, All Ye Faithful
7. Away in a Manger
8. Deck the Hall
9. Little Drummer Boy
10. We Three Kings
11. Silent Night
12. God Rest Ye, Merry Gentlemen
13. Santa Claus is Coming to Town
14. Let it Snow
15. Go, Tell It on the Mountain
16. Rudolph, the Red-nosed Reindeer
17. What Child is This?
18. Joy to the World
19. Hark! The Herald Angels Sing
20. The Twelve Days of Christmas

* * *

R-Laurraine Tutihasi / Michael Weasner
29217 Stonecrest Road
Rolling Hills Estates, CA 90275-4936
USA

Address Service Requested

FIRST CLASS

.

