
1

Part Two
 [Note: This is the conclusion of the initial presentation of the
Fannish Eras Theory of Trufandom’s Fanhistory. I want your
help in refining further.]

Continued on page 2

2

The Myth-Making Era
Focal Point: Quandry; then Vega
(Early 1951–Mid-1954)
 The Goshwow Era was a bubble. It didn’t resemble either the pre-
ceding or succeeding Eras. That bubble burst when Art Rapp’s overseas
posting ended the monthly genzine Spacewarp. No replacement materi-
alized.
 That’s when Fandom got very, very lucky. A Savannah, GA, teen-
ager encountered Fandom, read a bunch of old fanzine and began to
publish.
 Vampire and other Wartime Era fanzines inspired Lee Hoffman’s
Quandry. LeeH later revealed that she hadn’t seen Spacewarp before
launching Q. Early issues even had Joe Kennedy as a columnist. Bloch
and Tucker also showed renewed enthusiasm.
 Hoffman wasn’t the only newcomer who made a big splash. Walt
Willis (Slant, Hyphen), Shelby Vick (confusion) and Max Keasler
(Opus/Fanvariety), became the “Big Four.” Their fanac engaged such
extraordinary fans as Bob Saw, Vincent Clarke. Ken Bulmer, James
White and Chuch Harris.
 Lee Hoffman and her talented cohorts remade the culture of Fan-
dom. They created “Trufannishness”. They believed in the equality and
brotherhood of fans, cooperation, extended jokes and mythologizing.
They poured their brilliance into gigantic group confections like “Live
Steam” and fannish catchphrases like: “Who Sawed Courtney’s Boat?”
 Lee’s overhaul of fannish religion embodied the Era’s easy-going
ways. The benign Ghu replaced the frightening super-beetle GhuGhu, a
relic of the tempestuous Hectograph Era.
 The Willis Fund is a fine example of the Era’s spirit. Shelby Vick
started a fund to bring Walt Willis to the Nolacon, but there wasn’t
enough time to collect sufficient money, so ShelVy converted it into
“WAW with the Crew in ’52!” to bring him to the `52 Chicon II. The
Willis Fund did so well that fans, led by Shelby Vick and Chuch Harris,
put together the Trans-Atlantic Fan Fund (TAFF).
 When Lee Hoffman wrapped up Quandry, she passed the torch to
Joel Nydahl. Vega served as the focal point for a year, until the expense
of a monthly fanzine exhausted the young teen’s financial resources.
 At the end of The Myth-Making Era, Walt Willis and Bob Shaw co-
authored The Enchanted Duplicator. Jophan’s quest for Trufandom
stood as Fandom’s prose epic for nearly a half century.
 Bob Tucker produced The Neo-fan’s Guide to help neofans get their
bearings in a fairly large and complex fan world. Tucker’s wit and
charm made The Neo-fan’s Guide a standard reference for about 50
years.

The Golden Era
Focal Point: Fanac
(Jan. 1958-Sept. 1963)
 Humor, fannishness and literary quality were the main ingredients in
perhaps the finest group of genzines published in any fannish Era.

The ‘Phony Seventh’:
An Object Lesson

 Every fan doesn’t need, or even want,
to be a fanhistorian. While it’s pleasant
to have some fans available with a com-
prehensive knowledge of fanhistory, the
average Trufan needs little more than
the typical American’s smattering of
US history.
 Occasionally, however, lack of under-
standing of fanhistory is wedded to a
great desire to make fanhistory.
 Peter J. Vorzimmer combined both of
those traits with a big mouth, delusions
of grandeur and neofannish arrogance.
 Robert Silverberg’s “Numbered Fan-
doms” article had a huge effect on
Vorz, though not in the way Bob
would’ve preferred.
 Silverberg mistakenly extended Jack
Speer’s theory up to 1952. The piece
ended with the prediction that other
Fandoms would supplant the one cur-
rently in progress.
 Vorzimmer misunderstood the con-
cept of a “fandom,” as the Numbered
Fandoms Theory calls its Eras. Peter
assumed that he and other enthusiastic
neofans in his clique would constitute a
new “Fandom” when the Quandry cir-
cle faded.
 Patience wasn’t one of Vorz’s virtues.
He announced the arrival of Seventh
Fandom.
 Reactions ranged from ennui to con-
sternation. It seemed like a bunch of
rash neofans wanted to force great fans
like Hoffman, Willis, Vick and Keasler
out of Fandom!
 Whatever the future might’ve held for
that group of young fans, Vorzimmer’s
misguided proclamation undoubtedly
changed fanhistory.
 Dick Eney compounded the confusion
by incorporated Vorzimmer’s flub into
the entry for “Numbered Fandoms” in
the 1958 Fancyclopedia II. Ted White
and rich brown, in their fanhistorical
articles, fixed the mistake, but nothing
has dispelled the confusion.
 Vorzimmer founded The Cult, an apa
for mid 1950’s neofans, but it soon de-
veloped its own identity as a forum for
fierce discussion.
 All that’s left of “Vorz’s Folly” is
Harlan Ellison’s immortal line: “The
mad dogs of Seventh Fandom have
kneed me in the groin.” (AK)

3

Among the leading titles were: Innuendo, Void, Grue, Oopsla!, Xero,
Warhoon, Triode, Retribution, Apporheta, Hyphen, Habakkuk, Cry, Shan-
gri-L’Affaires, Flying Frog and Dafoe. Most were sizable fanzines and
appeared bimonthly, quarterly or less often.
 Terry Carr and Ron Ellik’s Fanac held it all together. “Fanac is indis-
pensable” became its slogan, a reflection of Fandom’s esteem for the
newszine.
 The decline of the SF magazines in the 1950’s encouraged fanzine
editors to look beyond SF and even Fandom for subjects. The Golden
Era’s fanzines include just about anything a fan wanted to write. Some
fans derided this wide-ranging content as “jazz and sports cars”; many
more took it as a motto.
 Fannishly, the Golden Era struck a good balance between the Trufan-
nishness of the Myth-Making Era and the Insurgentism that had slowly
developed during the 1940’s and 1950’s. Terry Carr and Ted White
emerged as the Era’s version of Burbee and Laney. No-holds-barred fan-
zine reviews existed side by side with the movement to make Rick
Sneary’s dream of “Southgate in ’59!” a reality.
 In addition to the impressive roster of genzines, the Era had thriving
apas and some outstanding special publications.
 The surviving apas from earlier Eras (FAPA, SAPS, OMPA and the
Cult) set page count records. Two more, SFPA (Southern Fandom Press
Association) and N’APA (Neffers’ Amateur Press Alliance) appeared in

Some Handy Definitions
 The fanhistorical outline for Tru-
fandom’s fanhistory uses three spe-
cialized terms. Jack Speer coined all
three when he introduced the Num-
bered Fandoms Theory. I’ve changed
one term and redefined the other two
in line with the fanhistorical theories
that underline “A Chronological Fan-
history of Trufandom.”
 A Fannish Era is similar to what
Speer called a “Fandom.” It is a stable
period of variable length during which
the majority of active Trufans have
reached a general agreement, a con-
sensus, about the subculture.
 Transitions occur when overlap-
ping Eras prevent a consensus. The
Transitions are not numbered, almost
halving the complexity.
 A Focal Point Fanzine is the em-
bodiment of its Era, a rallying point
for the attention, and contributions, of
the Era’s prominent active fans.
 The Focal Point Fanzine isn’t nec-
essarily the best fanzine published at
the time. It’s the one that is central to
current activity, the one that is indis-
pensable to most, if not all, of the most
active fans.
 Most of the great fanzines did not
play the role of focal point fanzine.
The best fanzines are often bimonthly,
quarterly or even less frequent, while a
focal point fanzine is likely to appear
monthly or even more frequently.

 Ted White made a conceptual breakthrough regarding focal point
fanzines that’s so cogent that I’ve imported it into The Fannish Eras
Theory of Trufandom’s Fanhistory.
 He proposed that it isn’t necessary for an era to have the same focal
point fanzine from start to finish. . Using the early 1950’s as an exam-
ple, Ted contended that Vega became the focal point after Lee Hoff-
man folded Quandry. If the characteristics of an Era remain essentially
the same, allowing for the usual amount of evolution, and there is a
fanzine present equipped to be the focal point fanzine, then that Era
hasn’t ended.
 One complaint often made about Numbered Fandoms is that there
are an awful lot of Fandoms and Transitions to describe the history of
Fandom over a span of so few years. The focal point fanzine hand-off
supports the possibility of longer Eras. That improves the accuracy of
the segmentation into fanhistorical Eras.

The Carl Brandon Story
 On the eve of the 1958 Solacon,
Carl Joshua Brandon was a popular
BNF with a fast-growing list of fan-
writing credits. Before the con ended,
most of Fandom had heard the shock-
ing news that Carl didn’t exist!
 Terry Carr, Dave Rike, Peter Gra-
ham and Ron Ellik revealed that Carl
was a figment of their Fine Fannish
Minds.
 The hoax worked so well that
many fans felt that Carl had become a
Big Name Fan, some say eclipsing the
four fans who pulled the puppet
strings. He was renowned for his fan-
nish parodies of mainstream fiction, a
type of faan fiction that is still called a
“Brandonization.”

4

the early 1960’s. The former represented a milestone in the development
of Southern Fandom, while the latter gave a lot of neofans (including
Lenny Bailes and me) a chance to participate in an apa and learn from
more experienced apans.
 Dick Eney compiled Fancyclopedia II, which updated and expanded
Jack Speer’s 1946 endeavor. Eney also edited the 388-page A Sense of
FAPA to commemorate the group’s 100th mailing. Among its many treas-
ure is Ah, Sweet Idiocy!, Francis Towner Laney’s fan memoirs.
 Earl Kemp produced two monumental studies, Who Killed Science
Fiction? and Why a Fan? as annishes of his Safari, and also the 1962
Proceedings after Chicon III.
 The Golden Era began to wind down after the 1962 Chicon III. The
successful completion of the “WAW and the Crew” fund to bring Walt
and Madeleine Willis to Chicon III provided an emotional climax. Most
of the genzines that dominated the Golden Era had run their courses and
had began to fold. Carr and Ellik handed Fanac over to Walter Breen. He
did some interesting issues, but the frequency slipped and it ceased to be
the focal point.
 This might’ve been a short lull, except for two huge factors:

· The population explosion ignited by the Burroughs,
swords & sorcery, Tolkien and Star Trek crazes.

· The Breen Boondoggle turned Fandom into a battle-
ground. Many established fans sharply reduced activity
and even gafiated in the wake of this fan war.

The New Wave Era
Focal Point: Psychotic/SFR
(Mid-1966 — Mid-1970)
 Starting in the early 1950’s, there was a discernible difference be-
tween actifans and fringefans. While the former gave their attention to
Quandry, Vega, and Hyphen, the latter gave James Taurasi a space fleet
of “Best Fanzine” Hugos for Fantasy Times/SF Times.
 The New Wave Era is where our subculture emerged as a Special
Fandom (Fanzine Fandom). Science Fiction Review is the last fanzine that
can be called the Focal Point of Fandom. The Fannish Eras Theory and
this fanhistorical outline apply only to our subculture (Core Fandom/
Trufandom), not Mass Fandom. From this point, all Eras and Focal Points
refer to our subculture.
 Fandom’s astounding population growth, the controversy over New
Wave SF and the newcomers’ more respectful attitude toward the SF pros
were perfect for Richard E. Geis’ return to Fandom.
 He revived Psychotic. Fairly fannish at first, it soon became more
contentious and more stfnal. A brilliant editor, Geis changed the name to
Science Fiction Review and soon had Mass Fandom avidly reading the
letter column arguments.
 SFR re-energized Fandom after the devastating Breen Boondoggle.
Dick Geis lit up a genzine field dominated by promising, but less experi-
enced fans. Geis’ flair made the next-best fanzines, probably Yandro,

“Southgate in ‘58!”
A Dream Comes True

 In the beginning, there was a fan
with an improbable dream.
 During The Goshwow Era, Rick
Sneary began beating the drums for a
worldcom for his hometown of South
Gate, CA. Sneary even named his
Spacewarp column “1958.”
 The Goshwow Era ended, but Rick
Sneary continued to fan. Rick’s popu-
larity rose steadily, both in SoCal and
in Fandom as a whole. through the late
1940’s and 1950’s. Rick was a charm-
ing and colorful personality, who tri-
umphed over a lot of physical prob-
lems. Even his legendary typos were
charming.
 Rick Sneary never abandoned his
dream of a worldcon in South Gate.
As 1958 drew closer and Fandom
shook off its mid-’50’s doldrums,
more and more fans decided it would
be great to make the beloved Sneary’s
wish come true.
 At the 1956 NewYorkCon II, fans
voted for the first overseas site for ‘57
(LonCon I). It was an important step
in strengthening the link between US
and UK Fandoms. Yet it was also nec-

essary, under the rotation plan, to put
the ’58 worldcon in the Western US
region.
 LA fans bid won the 1958 world-
con, but there wasn’t a hotel in South
Gate large enough to hold it.
 Undaunted, fans rallied behind the
chairmanship of Anna Sinclair Moffat
to stage Solacon in Los Angeles. On
the first day of the event, Los Angeles’
mayor ceded the land around the hotel
to South Gate for the weekend, fulfill-
ing Rick Sneary’s crazy fannish
dream.

5

CORFLU
XXX

May 3-5, 2013

Portland, Oregon.

Red Lion Hotel
Portland - Convention Center

- www.redlion.com/
conventioncenter

Attending Memberships:
 $65 US
 £40 UK
Supporting Memberships:
 $15 US
 £10 UK.

Payment Options
 Join via PayPal:
 lynnspdx@comcast.net.
Join By Mail:
 (checks payable to Lynn
 Steffan)

Mailing Address:
 Lynn Steffan
 2015 NE 50th Avenue,
 Portland, OR 97213.

UK Agent: Pat Charnock
 (checks payable to Pat
 Charnock)
Mailing Address

 Pat Charnock
 45 Kimberley Gardens,
 London N4 1LD UK.

Contact us at:
steffanlandpdx@comcast.net

Visit our website:
www.corflu.org

Double Bill and Dynatron seem tame and stodgy.
 SFR didn’t cease publication in 1971. To the contrary, it continued to
attract a huge following for several more years and a second rechristening
as Richard E. Geis.
 Science Fiction Review didn’t die, but it most assuredly did fade away
as a relevant fanzine in our subculture.

The Trufan Rebellion Era
Focal Point: Focal Point, then Egoboo, then Mota; then Pong
(1971– Early 1983)
 Geis’ editorial magic worked almost as well on actifans as it did on
the fringfans and newer pros, at least at first. While REG continued to
mesmerize Mass Fandom, time and repetition sapped the enthusiasm of
many experienced fans.
 It wasn’t the best fanzine and it certainly wasn’t a focal point, but
Quip was a beacon of fannishness in the sercon gloom.
 Quip was a little above average when Lenny Bailes and I started. The
best thing about #1 was Ross Chamberlain’s multi-page cartoon cover.
Quip had decent content, but we were still feeling our way with the art
and layout.
 We strove to improve as writers and editors and Quip attracted an ar-
ray of BNF contributors that included Ted White, Greg Benford, Dick
Lupoff, FM Busby and Walt Willis.
 Maybe it was our optimism and enthusiasm. Whatever the reason,
Quip somehow gave hope to some survivors of The Golden Era and re-
kindled some of their enthusiasm for fanzine publishing. Terry Carr and
Pete Graham stepped up the size and frequency of Lighthouse and Rich-
ard Bergeron revived Warhoon with a much more fannish slant. Newer
fans like Jay Kinney, John D. Berry and Greg Shaw produced fannish
fanzines, too.
 The actifans became a maverick current in the sercon stream, all but
invisible to Mass Fandom. The movement gathered strength until it be-
came the dominant theme of activity in our subculture.
 If Quip provided a spark, then the 1971 TAFF election was Fanzine
Fandom’s Declaration of Independence.
 The TAFF election in which Mario Bosniak defeated Bob Shaw left a
bitter taste. Allegations of vote-buying made many fans feel like they’d
been cheated out of the chance to meet BoSh, who’d resumed a higher
level of fan activity while also carving a reputation as a science fiction
writer.
 The Bob Shaw Fund, administered by rich brown and me, scored a
rousing success. In the process, it made Focal Point, the main purveyor of
Fund news, even more central.
 The Trufan Rebellion Era began as a repudiation of everything acti-
fans had grown to dislike about The New Wave Era.
 Many of its defining characteristics developed during the late 1960’s,
such as:

· The Counter-Culture. Fandom can trace its bohemian
tradition back to Ray Nelson and Elmer Perdue. Odd,

6

Aspodistra and other late ‘60’s fanzines showed a
strong interest in the counter-culture and popular cul-
ture. If The Golden Era was “jazz and sports cars,” then
The Revival Era was “sex and drugs and rock ‘n roll.”

· The Ensmalled Fanzine. Big fat fanzines were the
vogue in The New Wave Era. When rich brown invited
me to co-edit the revival of Focal Point, we developed
the ensmalled format to present more than just news
while keeping down postage. (Ted White, I think, came
up with the term while he and John D. Berry co-edited
Egoboo.)

· Personal Fanzines. Greg Shaw’s Metanoia had some
of the feel of the ensmalled fanzine but was also largely
editor-written. Frequent, small perzines became more
and more popular through the ‘70’s and into the ‘80’s.

· Fannish and Personal Content. SF discussion didn’t
vanish, but most of the leading fanzines emphasized
first-person accounts and opinions.

· Conventions. Near the end of the Era, three BArea fans
launched Corflu as a convention for Fanzine Fandom.
It’s just about the antithesis of the “big tent” worldcons
and major regions.

 The Fannish Revival Era preferred humor and friendliness to the pre-
vious Era’s bloody melees. During most of the 1970’s, our subculture had
about the same amount of feuding as in The Golden Era – and a whole lot
less acrimony than during The New Wave Era.
 Richard Bergeron issued the grandest special publication of the Era.
The hardback Warhoon #28 was a comprehensive collection of the fan-
writing of Walt Willis. Other special publications included: The Ross
Chamberlain edition of The Enchanted Duplicator and The Incomplete
Terry Carr (both edited by rich brown and me.
 The trend toward ensmalled genzines that began with Focal Point and
continued with such titles as Greg Shaw’s Metanoia culminated in White
and Berry’s brilliant Egoboo
 When Focal Point folded, Ted and John D. picked up the torch with-
out missing a step. Naturally, Egobo had its own distinctive personality,
but the view of Fandom was quite similar. Terry Hughes’ Mota took over
as the focal point when Egoboo’s run ended. And, finally, when Mota fal-
tered, Dan Steffan and Ted White took over with the feisty, sprightly and
frequent Pong.
 The escalating emphasis on small, frequent personal fanzines and vo-
luminous private correspondence brought fans closer, in some cases, far
more open and intimate with other fans than they had previously experi-
enced.
 Breaking down walls between people is usually a good thing. Some-
times, too much shared knowledge, too much sharing creates stresses and
brings points of conflict to the surface.

One Encounter of the Sneary Kind
 My first encounter with Rick
Sneary occurred about four months
after my first contact with Fandom.
 I’d joined the N3F a couple of
months earlier. The club was reaching
a peak under the presidency of Don
Franson and capable fans like Robert
Lichtman, Art Rapp and Howard
Devore.
 In the kind of bizarre turn-about
that could only happen in that organi-
zation, I quickly went from being
greeted by members of the N3F Wel-
committee to being part of that com-
mittee to taking over as Bureau Chief,
all within about two months!
 I had begun to take the measure of
the N3F and its bureaucratic busy-
work, but writing orientation letters to
new members seemed like a construc-
tive activity, even if putting me at the
head of it was ridiculous.
 I started a little newsletter for the
Welcommittee. Once a month, I sent
each Welcommittee member the
names of the new members, each ac-
companied by a brief biography based
on information from their application.
 When Sec-Treas Janie Lamb sent
me a batch of names, one leapt off the
page. I’d learned enough fanhistory by
that time to be suspicious of new
member “R. Monroe Sneary,” whose
vaguely worded application gave the
impression that this was a raw neofan.
 The newsletter warned Welcommit-
tee people to welcome him only to the
N3F and not to Fandom. .I told them
that Sneary was a BNF who could
teach any of us about the microcosm.
 When I wrote to him, I indicated I
knew who he was. Rick sent a letter
that praised my performance, but told
me that I had foiled his scheme to du-
plicate something that had happened
to Charles Burbee. Burb won an N3F
award for his fanwriting that included
a free membership. Welcommittee
members dutifully sent him cheery
letters that explained Fandom to Bur-
bee. Burbee wrote “N3F: Ave et
Vale”. Rick had hoped to do an up-
dated version. He took it with humor
and we became friends. (AK)

7

 Ground Zero for Topic A, consisting of The Bergeron Wars and The
TAFF Wars, was Fanzine Fandom. Fighting a civil war and against Mid-
west Fandom burned out Fanzine Fandom.

The Desktop Publishing Era
Focal Point: Folly; then Apparatchik
(Early 1990-1997)
 Fighting over Topic A lasted a lot longer than the Breen boondoggle
and US Fanzine Fandom took most of the damage. Nothing drains the joy
out of Fandom like incessant, interminable, all-consuming feuding.
 Fan publishing declined and, by decade’s end, Fanzine Fandom
seemed demoralized and pessimistic.
 Folly’s enthusiasm and optimism jolted Fandom out of its lethargy
and took pains to point out signs that a recovery had already begun. Since
I was totally ignorant of Topic A, it didn’t taint Folly. That made the fan-
zine more comfortable for feud-weary fans.
 The response to Folly was immediate, positive and overwhelming. It
became the focal point fanzine and chief cheerleader for the recovery.
 When I folded Folly as prelude to starting Wild Heirs with the Ve-
grants, Andy Hooper’s Apparatchik took its place as focal point.
 The two fanzines were different in format, appearance and approach,
yet the hand-off went without a hiccough. The similarity of the editors’
viewpoints and a shared commitment to helping to pull Fanzine Fandom
out of the ditch helped the transition.
 Larger, less frequent genzines like Trap Door, Blat! and Wild Heirs
soon pushed the annual number of fanzines well above the 1990 level.
 Peace reigned. No one wanted to start a ruckus; most fans had gotten
their fill of feuds and then some. Irritating old wounds could still revive
an old feud, but most fans went out of their way to avoid starting new
ones.
 The Era’s name derives from the seismic change in how fanzines
were done. The typewriter-stencil-mimeograph technology, the dominant
form of fanzine production since The Wartime Era, became a fanhistori-
cal topic.
 Starting in the ‘90’s, most fans typed their fanzines on the computer
using word processing and/or desktop publishing software. Instead of do-
ing the physical labor of publishing, fans took the file or proof pages to a
copy shop for printing and collating.
 — Arnie

How to Get Fanstuff: A Genuine Editorial Policy Statement from the Carnival Barker
 Fanstuff is available for the asking. If you enjoy it, I want you to have it. If you know a fan you think
would like it, too, Id be grateful if you gave him a .PDF. If you enjoy fanstuff, you can make me happy by
sharing your thoughts and opinions in a letter of comment. Your participation is the only “payment” I desire,
but you interest is all that’s needed to stay on the list.
 So… if you aren’t getting fanstuff sent to your inbox, let me know and I’ll take care of it.

You Can Help Refine
The Fannish Eras Theory

 With the publication of the second,
and concluding, part, the initial ver-
sion of The Fannish Eras Theory is
now on the examination table.
 I know fanhistorical theorizing isn’t
for everybody, but those with an inter-
est in fanhistory are eagerly invited to
work together to improve The Fannish
Eras Theory. A few questions to con-
sider:

· Suggest names for
one or more Eras.

· Why do you think
The Wartime Era
is, or is not, a single
Era.

· Is there a focal
point hand-off from
Vega to Psychotic
that lengthens The
Myth-Making Era.

· Is the four-fanzine
hand off during The
Trufans Rebellion
Era reasonable?
What change would
you make, if any,
to the existing pre-
sentation of this
period of fanhis-
tory?

· Looking towards
the future, could a
podcast or website
become the focal
point of Trufan-
dom?

· Tackle anything
else you think
needs fixing.

 Feel free to challenge any-
thing and propose anything you think
would improve the Fannish Eras The-
ory as a tool for fanhistorical analysis.

8

 Yes, I've been walking the dog again. That's usually when I have an
opportunity to ponder the Great Questions and occasionally suffer a brain
storm that produces an answer. Lately, these reflections have been in-
spired by various comments in Fanstuff, the Thinking Fan's Journal.
 In this case, I was considering the recent discussion of the role of sci-
ence fiction in SF fandom. And those thoughts were bouncing off other
thoughts about the major subject of recent discussion, Mass Fandom.
 Other recent fanzines have also discussed the issue of Mass Fandom.
Just as in Fanstuff, those discussions assure us that Mass Fandom is here
to stay. We old-time, traditional fans should stop grumbling, accept the
Brave New World, and be more welcoming and tolerant to all the new-
comers. Change is inevitable, change is good, etc., etc.
 I can accept these arguments in the abstract (see, for example, my first
piece of fan writing in the modern era, “That Was Then, This Is Now” in
Mimosa 26, in which I compared today's old and baffled fans to Ann
Rice's vampires).
 I don't begrudge anyone their special interests in Mass Fandom. But I
don't see why I have to celebrate the inundation and extinction of the tra-
ditional fandom I knew and loved. The hobbits may be forced to abandon
the Shire, but must they welcome the move and congratulate themselves
on this opportunity for interesting new experiences?
 OK, so Mass Fandom is here to stay. What I was pondering was the
question, Why did all these media fans, gamers, costumers, filkers, and
con runners glom onto Core Fandom in the first place? What magnetic
quality did SF fandom possess that attracted all these tangential interests
like so many iron filings?
 As a category, con runners can be ignored. Staging conventions is just
another way to commit fanac. In a previous issue, I divided fan history
into two super-eras, the fanzine era and the convention era. During the
first period, publishing, writing for, and reading fanzines were the pri-
mary means to accomplish fanac.

9

 At some point, staging and attending conventions became a more
common form of fanac than producing or reading fanzines. But fanzine
pubbing and con running are just alternate means to the same end. Yes-
terday's faned is today's con runner, each working to put together an ap-
pealing product.
 However, the dawn of the convention era did open the gates to all
the special interests. Conventions needed attendees to pay the bills, and
programming could be designed to attract additional attendees. Screen-
ing rooms were added, gaming rooms were added, panels on new topics
were added, guests of honor representing special interests were added.
 So, we can blame it all on conventions. If conventions hadn't re-
placed fanzines as the primary focus of fanac, there never would have
been a barbarian invasion and the resulting Mass Fandom. There were a
few specialist fanzines and occasional specialist articles, but fanzines
simply couldn't attract the hordes of new-style fans that conventions
generated.
 Media fans are easy to explain. The visual media, movies and com-
ics, are simply an extension of literary SF. Conceptually, there is no
difference between SF presented in printed words or in talking pictures.
(In practice, of course, there is often a big difference.) Fans were always
interested in SF movies, and scientiflicks were screened at several of the
earliest conventions.
 But the classic old SF movies never caught fire and produced a sub-
fandom of their own. Television changed things. I have a theory about
that, which I will present on another occasion. For now, let's just say
that the modern explosion in SF media attracted a lot of media fans to
SF fandom.
 Costuming is also of ancient tradition and only gradually expanded
from the annual Worldcon dress-up events. The proliferation of conven-
tions enabled a proliferation of costuming. The same could be said for
filking. Fanzines didn't offer an outlet for filkers, but conventions pro-
vided live audiences.
 The enormous impact of gaming is more puzzling. What does play-
ing games have to do with reading SF? But many of the most popular
games are based on SF or fantasy story lines, so the attraction isn't to-
tally mysterious.
 Then, as I was walking the dog, I thought of an even more convinc-
ing attribute, one that links SF, media interests, gaming, and costuming.
What do all the fans of these interests have in common?
 SF readers, the original creators of fandom, aren't like the mundane
masses. They have minds that are stimulated by fantastic concepts –
travel to other planets, lost worlds, alien invasions, galactic empires,
time travel.
 Mundanes are different. If I may call upon the nearest example, my
mother never thinks about these things and certainly never reads novels
about them or goes to a theater to see a movie based on one of these
themes. Her imagination is totally confined to the Real World.
 Fans have, if I may adopt Claude Degler's terminology, Cosmic
Minds. They revel in fantastic concepts. I think it must be genetic. I re-

10

call, at the tender age of seven, being enthralled by the Captain Video
program on TV. Then, when I was ten or eleven, I was captivated when
I first read a collection of short stories by Arthur C. Clarke.
 Most fans “discover” SF in early adolescence, but if they think back,
they will probably realize that they were always attracted by fairy tales,
monster movies, and other vehicles powered by fantastic concepts. In-
deed, most children may be born this way and simply grow out of it.
Mentally, fans may suffer a peculiar form of arrested development.
 However that may be, I think I am safe in saying that everyone in
Mass Fandom, the SF readers, the media mavens, the comics readers
and collectors, the gamers, and the costumers all enjoy visiting worlds
of the imagination. That is the common thread that connects us all.
 This could also explain why so many fans “double up,” that is, take
a particular interest in two (or more) of these special interests, reading
and movies, gaming and comics, or comics and costuming, or costum-
ing and media. Having a Cosmic Mind makes you susceptible to all
these worlds of imagination. Fandom itself could be seen as one of these
mental constructs, our own Invisible Empire of the imagination.
 The problem with Mass Fandom is not that the various interest
groups are incompatible on a fundamental level, but that all the new,
special-interest fans arrived so quickly and in such numbers that they
could not be assimilated into the existing fandom.
 As in any mixture, eventually the ingredients will blend or separate
out. Various special interests are sponsoring their own conventions,
publishing their own fanzines. How long will they continue to partici-
pate in SF cons? How many cons without actual SF programming will
continue to call themselves SF cons?
 Some of these non-traditional fans are already choosing to attend
DragonCon instead of the SF Worldcon. Many look to ComicCon or
GenCon as their hallmark annual conventions.
 I don't think that media fans will ever totally separate from literary
SF fans, because both are in fact interested in science fiction. It doesn't
really dilute or fragment an SF con to have programming aimed at fans
of Star Wars or Star Trek or Dr. Who. Indeed, all these special fandoms
have generated their own literary industries. But the gamers may even-
tually migrate to gaming conventions, comics fans to comics conven-
tions, etc.
 In the meantime, we can all celebrate our common possession of
Cosmic Minds; or, to resurrect Forry Ackerman's ancient term, our
shared citizenship in the Imagi-Nation.
 Hold on. The dog is pawing at me. I think she wants to go for a
walk. Oh dear. What revealing insight will occur to me this time? Keep
reading Fanstuff to find out. — David B. Williams

Now It’s Your Turn
 DeeBee does it again!
 There’s so much good tuff that I may have to send in a loc under a pseudonym! You luxky folks on’t need
such subterfuge. I hope you’ll press that advantage and send some comments.

11

Lloyd Penney
 Happy Halloween!, and seeing that I am writing this now, it shows that we
had nothing scheduled for Halloween, and didn't this past weekend, either. We
might have something this coming weekend, depends on how we feel. I have
two issues of fanstuff, 23 and 24, so time to get caught up again.
 23...We all have our reasons for participating in fanzines, and what we pub-
lish or write, as far as I am concerned, they are all valid. Our reasons are our
own, and really need no justification. Have we given Nalini a chance to outline
her own reasons? The feud is getting tiresome and petty, and perhaps it's time to
call a ceasefire, ask her own motivations, maybe understand her a little, or just
agree to disagree. As in Dick Lupoff's loc, I get the feeling those who were ene-
mies for a long time, or a long time ago, might have wondered what the whole
thing was about.
 Seeing today is Halloween, I'm wondering if John Purcell is going to put out
that promised issue of Askance. Well, I've got more than enough on my plate
right now, John, I'd be happy to wait...
 Taral admits what many of us may be loathe to admit, that we do slum about
in other fandoms. SF fandom is our favorite, manifest mostly through fanzines,
but there are other areas of interest.
 I mentioned steampunk and Murdoch Mysteries in my previous letter… test-
ing new interests through its attendant fandom helps keeps fandom fresh for us.
 24...We all have those levels of fanac you list, primary, secondary, suppor-
tive and social, and to me, they all have the same value.
 We participate within our group, and we add to it according to our talents
and interests. I think the reaction of the St. Louis conrunning fans towards you
and Joyce is more a function of time and maybe age. These days, I'd be a little
surprised if the average fan knew what a fanzine was, but they may have reacted
to you based on a perceived lack of conrunning experience. I've been in the locol
for 30 years, and we were on the concom for 30 years. Balanced fanac, would
you say?
 What types of fanac do I like the most and least? My favorite fanacs are
those in which you participate, add in your own efforts, and have something
happen people like. Both conventions and fanzines fit into that. I don't think I'd
be happy if I was just an attendee, just taking what I wanted out of it. The years
have told me that it does take some efforts to make the good times happen, so I
have done that with conventions, and I try to do that with locs. When I produce
something that people do like, I hope they would appreciate it with a little ego-
boo, but as others have said, the egoboo is fine, but the finished product that
people like is something better than egoboo, and that's a little pride. Egoboo isn't
dead, it's just that we are more and more reluctant to hand it out because we're
not getting much of it ourselves.
 I get the feeling you might not be well because you didn't meet your dead-
line last weekend or last Monday. Hope you're getting better, and you can get

The Loccer Room House Rules
 “Loccer room” aspires to be a fair,
open and unfettered discussion forum.
 Here in brief are the rules.
 The “loccer room” is an “equal
opportunity” forum . I print all sub-
stantial locs; the fans in “WAHF” have
sent simple acknowledgements or com-
munications not intended for publica-
tion.
 Locs appear in approximately the
same order as received. It would be
unusual for any loc to be printed out of
order, though the possibility exists.
 Letters are never interrupted by
editorial comments. My comments
are off to the side, in the narrow col-
umns.
 When a writer addresses a topic
the full text is always printed. It’s
like posting to an e-list, except it’s eas-
ier to read and won’t bury your contri-
butions at the end of a seemingly end-
less thread.
 No ambushes. No one will
‘respond’ to your loc in the same issue,
except me.
 Apologies for disagreeing with me
are unnecessary. I don’t care what
you write as long as you write intelli-
gently. Fact is, I don’t even have a firm
opinion on many subjects raised in
fanstuff.

To Lloyd Penney
The Health Report

 Illness struck hard at Las Vegan
Fandom, starting in early October.
Two of the Vegrants (Harry Simon
and Don Miller) had hospital stays for
pneumonia and most of the rest of us
have been passing a particularly nasty
virus back and forth.
 Both Joyce and I have been ill twice
each. Not especially sick, but a bit
weak and prone to sleeping about 50%
more than usual.
 That wouldn’t have delayed fan-
stuff, except that this past weekend,
we had two power outages, three com-
puter unexpected shut-downs and a
surprise computer freeze brought
about by Unknown Causes.
 This issue will go out 11/17/12. I
live in hope that things will return to
normal by the time I produce fanstuff
#27 the following weekend

12

back on the fanstuff horse, and ride. Many thanks for these issues, and I'll keep
looking for more of them.

R. Graeme Cameron
 On 'Numbered' Fandoms’: As a fan historian wannabe I value the various
'traditional’ numberings as historical artifacts in themselves which encapsulate
efforts of definition by 'contemporary' fans over assorted time periods. I also
value the basic concept of 'numbered’ fandoms as a useful tool for anyone today
attempting to come to grips with the nature of the beast in the past. And, natu-
rally, I value the (potentially) endless discourse over whether or not such theo-
ries can apply to modern fandom as a wonderful source of entertainment. What I
do not believe is that any one system is the definitive 'true' interpretation. All are
equally interesting providing the info selected as the basis of the theory is factual
as opposed to made up to fit the theory. The multiple theories are in themselves
fit subjects for study. Your theory (as revealed thus far) is a worthy addition.

 On Degler: Claude created many enemies, not so much for his cloddish en-
thusiasms as the effect he had on mundanes, bringing fandom into disrespute at
a time when there was precious little respect to be found in the first place. He
was an embarrassment to the 'cause'. As for his motives, I suspect the desire to
enhance his prestige (at least in his own mind) loomed large. Plus he seemed to
be a typical amoral con artist gleefully taking advantage of others. But I agree
that labeling him a 'satirist' misses the mark. Might be more accurate to label
him an imaginative crank with shit disturber tendencies and a pre-internet troll
aspect in his desire to raise fen blood pressure. His principal value today lies not
in being an object lesson on how fen should NOT behave but rather his enter-
tainment value as a very amusing fellow (since time has rendered his actual in-
fluence harmless). I've read much about him, but very little by him. I should like
to read an anthology of his writings. In fact I think his fannish career would
make for a very entertaining book-length biography, but strongly suspect mod-
ern fans would be horrified by its revived 'influence' on today's mundane opinion
of fandom. Some things best left buried, but it IS fun to rake over the soil of the
grave plot once in a while.
 On Egoboo: It's a good thing I enjoy the very process of writing and publish-
ing fanzines. It's a creative process and I derive immense satisfaction from post-
ing the finished products to efanzines.com even though few are likely to read
and even fewer to comment. Any locs at all is icing on the cake. I suppose this is
very Degler of me. Sometimes I'm actually chuckling while I write as I envision
the enthusiastic reaction of the reader. You might say I put as much imagination
into visualizing the impact of my text as I do into the actual writing. Sad, possi-
bly even pathetic, but it works for me. Note that I say 'the reader'. I'm always
directing my prose at a single individual which, mind you, is what every reader
is. There's method in my madness. At any rate the bulk of the egoboo I thrive on
is purely the product of my own imagination. Fanzine writing and publishing
being the isolated rather solitary phenomenon that it be, I feel that my self-
motivational self-delusional 'fantasy' approach is very useful and very practical.
Ghu forbid that I let my egoboo intake depend on the opinions of others. That
way lies depression and gafiation. Better to self-motivate. (I used to refer to my-
self as the "God-Editor" when I edited BCSFAzine. It worked.)
 On Fanac: I operate in fits and starts depending on my energy and enthusi-
asm levels (which are possibly related to my health). Being retired, I have plenty
of time at my disposal, but not enough fanac energy to fill the time. Plus, I can
only work on one project at a time. And, for the sake of mental health if nothing

More to Lloyd Penney
Reasons for Publishing

 No one is judging the reasons. I
agree that each of us has reasons that
are our reasons. We’ve simply been
comparing our reasons to see where
they overlap and how they may differ.
 There was a fan who published pro-
lifically to quell the poltergeist activity
around him. That would be a silly rea-
son for you, but it was certainly valid
for him. We’re just chattin’ about the
varieties of fannish experience.

Still More to Lloyd Penney
About That So-Called ‘Feud’

 Your statement is factually inaccu-
rate in several ways. Other fans can fill
you in on what you’ve missed.

Yet Still More to Lloyd P
 Let’s Go Slumming!

 Other Fandoms fascinate many of
us. The similarities and differences are
interesting and sometimes even give
perspective about our own subculture.
 When pursuing a hobby, I often seek
out its Fandom. It might be a Fandom
(a subculture) to them, but it’s an In-
terest Group to me, a likely place to
find friendly experts.
 Of course, many so-ca l led
“Fandoms” are more like Interest
Groups. I wonder how many, and
which ones, have developed the same
multi-layered sophistication as Trufan-
dom?

To R. Graeme Cameron
Theories of Fanhistory

 Naturally, I agree that there’s no
such thing as a definitive fanhistorical
theory. It’s tough, but not impossible,
to establish facts; Interpretations are
opinions. We hope they are perceptive
and knowledgeable opinions, but
there’s plenty of room for fanhistori-
ans to see things differently and still
not violate verified facts.
 I’d stop short of agreeing with your
statement that all fanhistorical theories
are equally interesting. I give priority
to theories that accord with the facts
and offer enlightening insights.

13

else, I refuse to feel any sense of obligation to meet self-imposed deadlines. If I
declare a "do nothing day" and said day lasts for weeks or even a month or two,
so be it. Not going to force my enthusiasm. I just wait till the bug hits me and
then I indulge in a frenzied flurry of activity till the project of the day is posted
online... and then I sink back into reading a book a day or hours spent painting
miniature warships. Nobody pays me for my fanac. It's just my primary hobby
interest, and nothing more. I'll keep at it till it's no longer fun. Then I'll quit.
Mind you, a significant portion of my fanac involves my role in VCON and the
various boards of SF organizations I sit on, and therein are obligations aplenty,
but I regard said tasks as minor aspects of my fanac and don't fuss over my abil-
ity to maintain them. If such activity gets to be 'too much' I can always pass it on
to others. All in all, I think my measured, sane approach to fanac will allow me
to participate for quite some time yet. I think I know what I'm doing.

David B. Williams
 Touching the elbow of fandom? Surely there are better gestures and body
parts to adopt as Fanstuff's subtitle. How about, Nudging the elbow of fandom?
Or, Touching the heart of fandom? Or, Tickling the ribs of fandom? I see a
reader contest here.
 I am delighted that you chose to continue the Numbered Fandoms topic with
a major new contribution. Ignore the exaggerated snoring sounds coming from
the rowdies in the back of the hall. This is important stuff, well worth our atten-
tion. Tucker and Moskowitz were arguing about eras in fan history in 1938, be-
fore Speer even published his theory.
 The human brain seems to be wired to classify and categorize things. That's
how we understand (or misunderstand) the cosmos. The impulse is irresistible,
so we categorize fanzines as genzines, personalzines, newszines. It helps us to
get a handle on things.
 I also want to commend you again for producing Fanstuff, a fanzine about
fandom. Where else could esoteric concepts of fanhistory be discussed? I only
wrote my Ages of Fandom piece because Fanstuff beckoned as a suitable place
for publication. I can't imagine what other fanzine might have welcomed such an
essay.
 I will withhold detailed comment until I see the second installment. How-
ever, I see that your new scheme uses somewhat longer Eras than Speer's origi-
nal outline. One of the most important points of my Ages of Fandom argument
was that Speer's Numbered Fandoms were too brief. Fandom was too new and
Speer was too close to the action to perceive the broader, more useful intervals
required for historical understanding.
 Bravo, too, for using names for Eras instead of numbers. Names are descrip-
tive and aid both memory and understanding. Numbers convey no useful infor-
mation except the sequential order of the historical intervals.
 By the way, I am not prepared to dismiss the idea that the letter columns in
Startling Stories, Thrilling Wonder, and Planet Stories could have served as the
focal point for a Numbered Fandom or Era. I would want to review the content,
see who was contributing, and assess the nature of the discussions before decid-
ing.
 These columns were long and, between the three magazines, at least one
appeared every month, so they could well have supported a continuing conversa-
tion and reflected a “spirit of the times.”
 While you keep emphasizing that everyone is entitled to their own theory,
that each is valid in its own way, I want to point out that our two theories can
work together. As I wrote, my longer Ages can be subdivided into shorter Eras.

More to R. Graeme Cameron
Cosman Number One

 The opinions of non-fans probably
had little bearing on fans’ attitudes
toward Claude Degler. I don’t think his
infamy extended beyond Fandom.
 Fears about nonfans’ scorn are asso-
ciated with the Shaver Mystery and the
flying saucer craze. I feel an article
coming on...

Still More to R. Graeme Cameron
Is Egoboo the Ultimate Reward?

 Your observations about egoboo
certainly struck a chord with me. Like
you, I enjoy the process of writing and
publishing for Fandom enough so that
egoboo is more like a desirable bonus
than a necessity for survival.
 I want egoboo, because I like to feel
that what I do is appreciated. Yet if I
didn’t enjoy the activity, no amount of
egoboo would be enough to compen-
sate me for the effort.

To David B. Williams
A Touching Concern

(With Subtitles)
 Subtitles on the cover of fanstuff
come and go as the mood and inspira-
tion prompt me. Joyce self-anointed
arbiter with full veto power, more or
less. She prevents me from using sub-
titles which are not as witty as it might
have appeared to me in my first rush
of enthusiasm.
 The line alludes to the strange situa-
tion at the most recent Readercon.
After she approved my initial inspira-
tion, I went back to her with a possible
revision: “Gently touching the elbow
of Fandom.””
 She rejected it with a finality that
left no room for an appeal.
 “I thought adding ‘Gently’ made it
seem. Nicer.”
 Joyce shook her head. “Don’t touch
Fandom’s elbow unless you mean it.
Fandom must feel your fannish virility
as you ravish it!”
 I removed ‘gently,’ but retained the
Elbow. Perhaps, with the passage of
time and issues, fanstuff may be able
to proceed to more intimate contact,
such as a shoulder.

14

We need to sit down and hash out the best fit between your Eras and my Ages.
Then we will have produced the Grand Unified Theory of fanhistory.
 Your essay on Degler contains some information not included in my own
summary of that signal fan's career (“Looking For Degler,” Mimosa 30). Your
purpose in writing about Degler was different from mine, but our two biographi-
cal summaries and conclusions are otherwise pretty similar.
 You are attempting to set the record straight, while I followed in Jack
Speer's footsteps to New Castle in an effort to reveal “the rest of the story.” I
certainly discovered more than I expected.
 Regarding Terry Kemp's observation, “Pop tells me Wollheim was always
irascible. . . . I get the impression that the phrase 'self-important' might just cover
his character,” the interesting thing is that Wollheim had every reason to feel
self-important.
 After serving as one of the two or three most important fans involved in ac-
tually creating fandom, he founded FAPA, then made a large contribution to
developing SF as a commercial genre as a pioneering anthologist, long-time edi-
tor at Ace, and then editor-publisher at his own DAW Books.
 His greatest defect was that “irascible” personality. He seemed to take great
pleasure in strife and destruction, pursuing vitriolic feuds, driving fans out of
fandom, breaking up clubs, and injecting politics into fan affairs. Altogether, an
important and controversial figure. I wish someone were able and willing to
write a comprehensive, informed, and impartial biography.
 I join Dick Lupoff in saluting Startling Stories and Thrilling Wonder Stories.
Astounding may have had the superior content, what with Asimov, Heinlein, and
Van Vogt, but SS and TWS were fun. They also published a lot of good stuff.
 I hold editor Sam Merwin in particular esteem for first publishing Jack
Vance in 1945, in an issue of TWS that appeared on the newsstands at just about
the moment of my birth. These two magazines published almost all of Vance's
early work and established his name in the SF field.
 Robert Lichtman misunderstands me when he says, “I would dispute David's
assertion that 'Egoboo is hard to quantify'. No matter what form it comes in and
its degree of intensity, we know it when we see it or, more correctly, we know it
when we feel it.”
 You perpetuate the error with your sidebar comment, “Egoboo is . . . easy to
quantify.” But I was not referring to the recognition of egoboo, its nature or
qualities, but to its quantitative measurement. There is no standard unit of
egoboo, like carats for diamonds or grams for gold. Egoboo is subjective, as you
indicate with your query, “. . . is egoboo worth more from someone who dislikes
you than from a friend?” (The answer is Yes.)
 Andy Hooper asks, “And this David B. Williams – who is this guy?” The
answer can be found in my autobiographical essay, “Fancy 3 and Me,” in the
recent Drink Tank 324, one of the better effusions from my recent fan-writing
frenzy (and lighter fare than the sercon stuff I've published here).
 If Andy or anyone else wants to put me on their mailing list, I can always be
reached at P. O. Box 58, Whitestown, IN 46075 or dbwilyumz@tds.net.
 Andy also notes that we fans “revere speculation, invention and imagina-
tion,” which supports the conclusion of my essay in this issue, “Fandom's Invisi-
ble Empire of the Imagination.”
 Oddly, your article on Degler indicates the same. Degler is the extreme ex-
ample that demonstrates my thesis, that fans of all sorts enjoy visiting worlds of
the imagination, and that fandom itself is another of those imagined realms.
 Degler was living in a dream world in which fans were Slans and he was the
imaginary leader of an imaginary, all-encompassing organization. His fanciful

More to David B. Williams
A Big Prize Contest

 I think you might have an idea,
David. Who can resist the lure of a Big
Prize Contest?
 I think, though, I’ll open it up a little
by not requiring mention of body parts
or forms of touching. (These elements
may be used, but they are now op-
tional.)
 Joyce Katz will be the Judge. Rul-
ings of the High Priestess are Final
(and Infallible).
 The Grand Prize is seeing your tag-
line used on a fanstuff cover. Second
Prize is that you’ll see your tagline on
the cover of fanstuff… twice!

Still More to David B. Williams
A Theory about Theories

 I agree that the ability to categorize
is a characteristic of the human mind.
It gives us an advantage in processing
and organizing information.
 Some may snore during discussions
of fanhistorical theories. I’m sure
they’ll be patient for a while, secure in
the knowledge that fanstuff has a
wide range of material about Fandom.
I’m looking forward to discussing it in
“loccer room.” Having now presented
two Fanhistory Theories — The Ep-
ochal Theory of Fanhistory and The
Fannish Eras Theory of Trufandom’s
Fanhistory —I expect to write about
Other Topics for a while. Some may
be about fanhistory, but I have no cur-
rent plans to concoct another theory.
That’s not an ironclad promise, but it
is my intention.

Yet More to David B. Williams
The Length of Fannish Eras

 If we think of history as a variable
microscope/telescope, then it is possi-
ble to view it on many different scales.
The more minutely we peer into his-
tory, the more we see minute differ-
ences where a lower magnification
buries them.
 Speer, in trying to write a history
rather than a chronicle, chopped too-
small a hunk of fanhistory into too
many slices if we are trying to create a
theory that organizes fanhistory in an
easy to learn and remember way.

15

ramblings in Cosmic Circle Commentator were a poorly constructed science
fiction story about fandom. He desperately needed a good editor.

Jim Meadows
 hoping I've gotten the address right, for this email of comment for Fanstuff
25. I came across it on efanzines.com, and while it's not printed on twill-tone, it
does take me back to the fanzines you used to send to me in the 1970s.
 In fact, I'm looking forward to the 2nd part of your article on numbered fan-
doms, particularly to find out which age of fandom I landed in. I was a regular
letter-writer to fanzines from about 1972 to 1984 (or from the middle of high
school to my late 20s). After that, I petered out, although I've attended a couple
of editions of Chambanacon --- a small convention that meets in my town --- in
recent years.
 For me, who wasn't actually born at the time of his fannish misadventures,
someone like Claude Degler is the stuff of legend and hoary tall tales. I remem-
ber reading about him during my old fanzine days (perhaps in one of your old
fanzines!) But your new article made me wonder about Claude Degler the per-
son, and not just the part of him that got wedged into science fiction fandom. He
sounds like a real lost soul, although an annoying and perhaps sociopathic one.
He must have had a hard time dealing with a lot of the world, and fandom may
have looked relatively bite-sized to him --- although ultimately fandom seems to
have spit him out, if I can risk distorting my metaphor. You credit David B. Wil-
liams for background help on the article, so I suspect you read this Williams arti-
cle which I an across with a quick googling:

 http://www.jophan.org/mimosa/m30/williams.htm

... which has Bob Tucker running into Claude Degler as late as 1981,and also
revealing a tragic murder-suicide in his family, if the article had the right Claude
Degler. Reading that article added more to my mental picture of Degler as just a
general sad case, not just an old fannish tale.
 Do you notify folks when new issues of Fanstuff come out, or email them
out? Or do I just keep checking ezines.com? Anyway, I hope to keep up.

Eric Mayer
 Don't know I'm up to much of a loc. Dave Locke's passing really bummed
me out. We were corresponding constantly and just about all my fanwriting ap-
peared in Time & Again after it succeeded Dave Burtons' Pixel. My fandom is
very small and this has blown such a big hole in it that it seems like there's more
hole than fandom right now.
 However, I at least wanted to tell you I enjoyed the article on one of my fa-
vorite fan characters/myths/legends Claude Degler. I'll have to reread Harry's
account of him in All Our Yesterdays. That grabbed my attention and intrigued
and amused me when I first read it, but I don't recall it being so kind to Degler.
It struck me that it was written tongue in cheek. Harry was setting out the Leg-
end of Claude but it was pretty obvious that the reality was a lot less exalted.
 An aspect of older fanwriting, which seems largely missing today, was the
tendency to fictionalize fans and faanish events, to turn them into larger then life
myths, but in a humorous and obvious way. Over the years this sort of writing
seems to have given way to journalistic factual accounts or brutally realistic
truth telling. Frankly I found the old style more interesting and creative.
 Degler was no doubt a louse but as a character he was fascinating. Over the
years I wrote more than one faannish bit about Claude. He was, I think, the id of

Again More to David B. Williams
Can a Prozine be the Focal Point?

 I have a parallel case that I hope is
persuasive. First, I want to reaffirm
that I recognize your right to stick with
the prozine-as-focal point interpreta-
tion — and provide supporting argu-
ments.
 The 1962-1963 letter columns of
Amazing Stories had numerous letters
by you and me. We both went on to
become fans. I can’t get to my carton
of back issues, but there might be
other letterhacks who also went on to
become fans.
 Amazing may’ve been a focus of our
interest, but it wasn’t a major activity,
much less the focal point, for actifans.
 I’m sure the prozine letter columns
were important to their young and
enthusiastic letterhacks, a number of
whom eventually became fans.
 Fandom didn’t revolve around Star-
tling. They had Vampire, Shangi-
L’Affaires, Vom and many more.

To Jim Meadows
It’s Great to See You

And Welcome to fanstuff
 I’m delighted to reconnect after
something like 35 years, but that’s one
of the lovely benefits of Fandom.
 The box at the bottom of page seven
should answer most of your questions
about fanstuff availability. You’re on
the mailing list now.
 Fanstuff may be too esoteric at
times for new and recently de-gafiated
fans. I recommend a visit to Fandom’s
free online digital newsstand,
www.efanzines.com. Among sug-
gested fanzines are Chunga, Askance,
Broken Toys, A Meara for Observers,
Revenant and pretty much anything
published by the fine fans who popu-
late fanstuff.

More to Jim Meadows
The Degler Enigma

 Your phrase, “a lost soul” is a con-
cise, apt description. I don’t think a lot
of fans understood Degler in the first
couple of years, because his life was so
far removed from their frame of refer-
ence.

16

fandom, or maybe the lizard brain. He represented the faannish impulse at its
most primitive.
 I also want to comment on Andy Hooper's lament that faneds no longer edit
loccols. Well, I pretty much print every sentence of the locs I get. If only three
or four people take the trouble to write to me, of course I'm going to print every-
thing they say. When I published Groggy I was only able to print snippets of the
letters I received. I'd sometimes get 30 locs and I couldn't afford to print and
send more than 12 pages! I didn't like editing the loccol but I had to. Now I'm
happy that I don't need to eviscerate locs. Pixels are free, eFanzines doesn't cost
anything in the way of postage. Also, I think the ethos of the Internet, of which
e-zines are a part, is to allow people to simply have their say without a lot of
editorial control.
 Terry Kemp and Dick Lupoff touch on the Golden Age of SF as being post
WWII to 1965. I read books from that period voraciously while growing up. By
the mid-seventies I lost interest in sf. Occasionally I have read and enjoyed a
more modern sf book but most of the sf I have sampled in recent decades strikes
me as unreadable. Yet, invariably when I pick up an sf book from the fifties or
early sixties, whether to reread, or one I missed, I love it. So the question is
whether that's because it's what I loved as a kid and I am transported back to that
frame of mind, or is it more than that?

Robert Lichtman
 In your “Fannish Eras” article you make an error in a significant date, and
compound it by repeating three times. Correcting it, the first Fancyclopedia was
published in 1944, not 1946. The second time you make this reference, you
write, “The first Numbered Fandoms article, written in 1946, mistook a brief
mid-war lull as the end of an Era.” There is no “first Numbered Fandoms arti-
cle” in Speer’s volume. He makes reference in separate entries to First, Second
and Third Fandoms, and to First and Second Transitions. That’s as far as he got,
and there’s no mention “a brief mid-war lull” anywhere. It’s not mentioned in
Bob Silverberg’s 1952 article, “Last and First Fen,” in Quandry #25, either. He
writes that “The Third Fandom was succeeded, some time in 1944, by the
Fourth, and in turn by the Fifth—which, he writes, “began in the declining days
of 1947 and lasted only until 1949.” And rereading Bob, I think he makes a
good case for the focal point of Fourth Fandom being the (not “a”) prozine letter
columns. Also, Bob jumps from the end of Fifth Fandom right into Sixth Fan-
dom.
 But fast forward to 1959 and Eney’s “Numerical Fandoms” entry in Fancy-
clopedia II, about which, you write, “it incorporates a lot of those errors.” In
fact, Eney created and expounded his very own theory of Numbered Fandoms,
in which there’s a Third Transition and also a Fifth Transition. Ted White has
often stated that Eney made lots of errors in compiling his volume, and these are
certainly some of them. Unless there’s something by Speer (a 1946 article in
some other fanzine updating Numbered Fandoms?), Agberg, or someone else
that I’ve missed, Eney was just Making It Up.
 As for your outline of the fannish eras leading up to the Korean War, they
seem basically sound. I would suggest that Tucker’s Le Zombie was also some-
thing of a focal point in both the Hektograph Era and the Wartime Era.
 And in your Wartime Era description you list Spaceways and Vampire as the
focal point fanzines, to which I would (as I think I did in a previous letter) sug-
gest adding the Burbee-edited Shangri-L’Affaires, which was hugely popular
and saw many more issues in the 1944-46 period than JoKe’s fanzine. Vampire
had just nine issues between 1944 and 1947, while there were 22 issues of

A Brief Guide
To the Narrow Columns

 The basic layout of a fanstuff page
has two columns. The wide one has
articles, letters of comment and the
news. Sometimes, there’s “Poesy
Coroner,” but you’ve already survived
that.
 The narrow columns present shorter
pieces and, in “loccer room,” my re-
sponses to letters of comment. I write
everything in the narrow column,
unless otherwise credited. Text in an
outlined box is always complete.
 My responses to each loc-writer are
grouped by color. The name of the fan
whose loc sparked my comment is
always in bold on the top line. A bold
headline identifies the subject.

To Eric Mayer
Farewell to Dave Locke

 My condolences to you and the
many other fans to whom Dave Locke
was especially dear.
 I first encountered Dave when I was
still a neofan, about 48 years ago. He
treated me with kindness and generos-
ity and I appreciated his writing skill
and his acerbic sense of humor.
 Some people pass through Fandom,
leaving nothing more than some in-
dentations in some seat cushions. Then
there are those who enter with self-
generated fanfare, decisively demon-
strate their ineptitude and slink away
in a few years.
 And then there are the special ones,
the people who take Fandom as an
integral and continuing part of their
lives. We get to know fans like that,
fans like Dave Locke, as well as most
of our family.
 Fans like that are individual and
irreplaceable. Others with their own
virtues (and flaws) come forward to
join us, but none can fill the vacant
place at Fandom’s table.

More to Eric Mayer
The Degler Legend

 The infamous always fascinate, Yet
we shouldn’t forget the basis of that
infamy any more than we should forget
the flaws and idiosyncrasies of the
great and famous.

17

Shaggy (#14 through #38), all but three of them under Burbee’s editorial hand.
(Two of those three were edited by Gerald Hewett, the third by A. L. Joquel II,
and they appeared during the time Burbee was in the Army.)
 In your article on Degler, you write, “The person who eventually became
known to Fandom as ‘Claude Degler’ was born ‘Don Rogers’ in Poplar Bluff,
MO.” You have this backwards. Rogers was Degler’s primary pseudonym (he
had others) for most of his fan activities. That was the name he used when he was
a member of FAPA for a year before being expelled—the only person ever to
have been thrown out of FAPA.
 You make reference to Speer’s Investigation in Newcastle at the conclusion of
your article. I’ve just sent a PDF of it to Bill Burns for posting on efanzines. I
thought I’d done this long ago, but in fact had only put it in the Files section of
one or more of the Yahoogroups lists. I think it would be interesting reading for
the no doubt small percentage of your readers who care about such things.
 You write in your sidebar to Terry Kemp that you were “almost 17 when I
found Fandom. Compare that to prodigies like Paul Williams, Jeff Wanshel, Cliff
Gould and Robert Lichtman.” Don’t forget Bruce Henstell and Lenny Kaye from
that general era. And if you go back further, both Ted White and Terry Carr were
active in fandom at age twelve or thirteen. And Joel Nydahl came and went at
more or less the same age. I wasn’t that much younger than you when I found
fandom, “almost 16.” In this listing of young fans, I’m almost old.
 I certainly agree with Taral regarding his quandary about disposing of old
books to which he attaches no sentimental value by donating them to a charity
shop that it’s a “a terrible thing to do with a first edition of R.A. Lafferty or John
Sladek, published in 1979 and in near mint condition…because nobody shopping
for slacks or sweaters will want it.” He’s also right about the low prices paid by
second-hand bookstores. If he has the time and energy, one possible solution is to
join eBay and try to sell them there. You can get up to fifty listings free every
month, and on top of that they frequently run open periods with unlimited free
listings. It would only be worth it for books of the pedigree he describes, how-
ever, as generally speaking books move slowly on eBay, if at all.
 Thanks for upgrading what I referred to as my Secondary Fanac—being
FAPA’s longtime Secretary-Treasurer—to Supportive Fanac, and mentioning the
other things I do that fit within that category. When I do them, though, I don’t
categorize them; they’re just part of the flow of my ongoing fanac—which does,
as you assert, tend towards being helpful.
 “Sometimes, frankly,” writes Andy Hooper, “fandom isn’t very interesting to
me anymore, while many individual fans have a far more enduring appeal.” I of-
ten waver on this line, too, as unlikely as that might seem to people reading this
who encounter me in one or more of my four apas, on the many Yahoogroups lists
I frequent, and in the letter columns of fanzines. Where I break away from in-
volvement in fandom is in the area of conventions. I gave up on the large ones,
and I don’t get to as many Corflus as I ideally would like to. And when I do, I’m
far more interested in hanging out and talking with my friends than in attending
panels about fandom.
 Speaking of the quality of egoboo as opposed to the quantity, you ask me, “Is
egoboo worth more from someone who dislikes you than from a friend?” I
wouldn’t say it’s worth more; what it would be, mainly, is unexpected and surpris-
ing. And it would give rise to thoughts about whether this person is having a
change of mind about me.
 As you look back on your fan career to date, what is your favorite piece of fan
activity?” There’s no one thing, but I’m particularly pleased with a couple special
fanzines I’ve produced: the 1998 Fanorama collecting Walt Willis’s fan columns

To Robert Lichtman
The Wartime Era

 Thank you for the corrections,
especially the one about Fancyclope-
dia, which I feel strengthens my case
that the period from, roughly, Chi-
con to Pacificon is more accurately
interpreted as a single Era, rather
than two separate Eras separated by
a short Transition.
 Silverberg breaks the World War
II period into two “Fandoms,” sepa-
rated by a Transition (lull). I inter-
pret it as one Era with a focal point
hand-off from Spaceways to Vam-
pire. Both interpretations are viable,
as are others.

More to Robert Lichtman
Le Zombie Walks Among Us

 I’m intrigued by your suggestion
of Tucker’s LeZ as a focal point fan-
zine. It could bridge between Space-
ways and Vampire. From the issues
I’ve read, it could be a “missing
link” between those two fanzines.
 Do you have any info about how
many issues were done between
1944 and the end of 1946?

Still More to Robert Lichtman
Investigation in Newcastle

 This is a Sagely Thing you have
done, Meyer. It’s not only a Good
Fannish Deed worthy of emulation,
but it will give many current fans the
chance to read an important fanhis-
torical document.
 I will strike off a medal for you.
 It’s going to be one hell of a
medal, I can promise you that.
 if I do it.
 And it’s likely, or even possible,
that I will. If I get around to it and I
can find some metal for the medal.
 I’ll need the equipment to cast it.
 Oh, and I’ll need a sculptor. That
could eat up a lot of my time. I must
re-evaluate the whole medal project.
 Meanwhile, here’s a link to
download it at efanzines.com:
http://efanzines.com/IIN/
Speer-
InvestigationInNewcastle1.pdf

18

from Nebula (plus the later ones in Peter Weston’s fanzines) and the 2007 Ah! Sweet
Laney! bringing a different view of Laney’s writing to fandom’s attention than the
reputation he has from his often abrasive memoir Ah! Sweet Idiocy! (Must give Pat
Virzi a shout-out for doing the actual production, which was far beyond what I would
have managed.)
 “What piece of fanac have you least enjoyed doing?” That would be the year I
served as Official Editor of the N3F apa back in the early ‘60s. I was talked into it
when my predecessor, Jack Harness, took a hike. During that year I grew in my fan-
nish consciousness, and in some private communications I suggested to several pro-
spective members that they might find more rewarding outlets for their fanac. This
got back to certain people who gleed in taking me to task for that. I was happy to
turn the reins over to Fred Patten and to drop out shortly thereafter. (I’d only joined
in the first place because of the omniapan race I was in with Bruce Pelz and a couple
others.)
 I enjoyed Dick Lupoff’s story of his successful quest to locate and buy the sec-
ond issue of Other Worlds.
 I have to cut this short now and get to the cleaners with my undertaker’s black
suit before they close….

WAHF: Art Widner, Taral Wayne, Jenn Grutzmacher

Bill of Fare

Cover Essay
Fannish Eras:
An Outline of
Our Fanhistory (Part 2)
 Arnie/1

The Phony Seventh:
An Object Lesson
 Arnie/2

Eras with Multiple
Focal Points
 Arnie/3

Some Handy
Definitions
 Arnie/3

Southgate in ‘58:
A Dream Comes True
 Arnie/4

fen den
A Fannish Encounter
Of the Sneary Kind
 Arnie/6

Fandom’s Invisible
Empire
 David B. Williams/9

loccer room
 YOU & me/11

fanews
 Arnie/18

fanstuff #26, November 17, 2012, is a frequent fanzine from Arnie Katz (crossfire4@cox.net) .
It’s available at efanzines.com, thanks to kindly Mr. Burns. Published: 11/17/12
Reporters this issue: Steve Green, Laurraine Tutihasi and me

 Member: fwa Supporter: AFAL

NovaCon Bestows Annual Fan Awards
 Novacon 42, as it has since 1973, bestowed the annual Nova Awards. Voting and eligibility
for an award are limited to residents of the UK and Ireland. (Fanzines with intercontinental
co-editorship were eligible and several placed well.
 Best Fanzine: Banana Wings ; Best Fanzine Writer: Mark Plummer; Best Fanzine
Artist: Sue Mason and D. West (tie)
 Congratulations to the winners, the high vote-getters and especially to all the fans who have
supported fanstuff so handsomely.

SNAPS Re-Launch Hits Snag
 Unfortunately, a recent fanstuff typo may turn out to be true. The first emailing under the
aegis of Laurraine Tutihasi has not yet appeared. In a letter to members, Laurraine explained
that a combination of factors, including physical therapy and scheduled travel, will postpone
the release of the SNAPS eMlg until after Thanksgiving. No firm date as been announced.

It’s a Wrap!
 That’s it for this 18-page issue. I hope everyone has an enjoyable Thanksgiving – and that
you’ve overcome the traditional holiday gorge in time to be glad to see fanstuff #27 – next
weekend.
 Meanwhile, keep fanning! — Arnie

