Science Fiction/San Francisco

The twice-monthly news zine for the San Francisco Bay Area.

Issue 13 December 7,2005 email: SFinSF@gmail.com

Editors: Jean Martin, Chris Garcia, Jack Avery Copy Editor: David Moyce

ΤΟϹ

eLOCs	. Jean Martin		
Blog Watch	-		
Legion of Rassilon			
George R.R. Martin	-	0 1 7 5	
Costumers at Harry Potter Opening	•		
ComBots	•		
Bay Fans Visit Loscon			
BASFA Minutes			
Fan Resources	Jack Avery		
Calendar	•		

Bay Area Fanzines

A new issue of Emerald City hit EmCit.com. This issue features reviews of *Eternity Artifact*, Steven Erikson's *Memories of Ice*, Maurice G. Dantec's *Babylon Babies*, Tim Powers' *The Anubis Gates*, and local author Michael Blumlein's *The Healer*,

all reviewed by Cheryl Morgan. Juliet E. McKenna and Mario Guslandi also have a couple of reviews.

The Drink Tank put out three issues since the last SF/SF, Issue 54 being 12 pages, including a look at Moscow Nightlife. Issue 55 had a long article on LosCon by Redwood City's Kelly Green and a piece by

longtime San Mateo resident Mike Swan. Issue 56, a history issue, features articles by Frank Wu, Chris Garcia, M Lloyd, Jay Crasdan, SaBean and Judith Morel and others.

Chris Garcia also just finished editing The National Fantasy Fan for the National Fantasy Fan Federation (or N3F).

Science Fiction San Francisco is released on the first and third Wednesdays of each month. All issues can be found at www.efanzines.com All articles and photos are copyright 2005 by the original creators. Used with permission. Science Fiction/San Francisco is a Backnumbers Press zine.

eLOCs

Lloyd Penney writes:

After all this time, I finally have a little extra time to get writing again. This making a living sucks. I can relax a little, and get caught up with some zines, most definitely with SF/SF. I have issues 11 and 12, and you're probably all set to put out 13, but catching up is what I seem to do.

11...It is so difficult to cover such a wide area as the Bay Area. Every so often, I find something locally that is definitely fandomrelated, but it's been going for many years, and I never knew about it. I'm thinking of a local SF club at a university campus in nearby Mississauga. They say they've been around for 20 years, yet never knew about the general fannish activities that's been the main part of my fannish life here. Are they insular, or are we? Two ships crossing in the night comes to mind.

It looks like the word is getting out about this zine. Good! The more readers you have, the more potential contacts you have for events and conventions. Everyone can be a stringer.

Yes, Chris Garcia is a hobbit! The world's tallest hobbit, if his admission about his height elsewhere is anything to

go by. I'd like nothing better than to come there, and aim for the stars. and visit in the Bay Area... got a con down there that needs a guest they can ship in? That may be the only way I'll get down there. Right now, we are saving to go to the LA Worldcon, so wish us luck and lottery wins, and we'll see you there.

I believe Alan Lee was in Toronto some time ago, at the Tolkien convention in 2003, and also at Ad Astra the year before, I believe. I would happily sit myself down too much here? and watch all three movies again, and read up on all the accompanying books and essays on the production. The Narnia series looks promising, but I have already seen a negative review of the movie online, saying that is too faith-based, and very slow. Well, the Lewis Narnia books are very Christian conventions, so I have at least had a look in nature, so I don't see any problems with at Doctor Who fandom and filk fandom. that. I think those negative reviews may We figure that as long as you're having fun come from those who haven't read the and doing something constructive, your books.

Challenge working out. Yvonne found out about this some time ago at one of interests is invigorating fandom as we know the space conferences she attended in 2004, and USask and UBC were right up to the challenge. This is just one of the the way, if you see lots of people wandering Centennial Challenges NASA is putting down the sidewalks downtown talking to out to universities and private organizations no one in particular, don't assume they're to accelerate the creation of the technology crazy... they may just have a cell phone you we'll need to go to Mars, live and work can't see.)

Did the end of the article on Dava Sobel disappear somewhere? (I noticed that a couple of times in both issues, where the final bit of article disappears off the page, and a new article starts.) Also, I haven't seen anything Rocky Horror-ish in Toronto in some time. No Frank N. Furters hovering around the front of a movie theatre, or anything like that. Have we serioused up

12...Yvonne and I have been able to get an overall look at local fandom because our interests have changed over time. I've been a Trekfan, a convention fan, a costumer, and of course, a fanzine fan, and I've helped out friends over the years with running their fandom and fannish activities are genuine. Good to see the Space Elevator There are now so many interests covered by the term "fandom," and that variety of it, IMHO. Not everyone thinks that, but look at it this way, you'll never be bored. (By

Great photos overall... doing The Time Warp at any event raises a smile, especially at the Vampire's Ball. (Would have been great at the Regency event, too. Maybe that's too much anachronism, even for SCA.)

Our own activities... when I'm not going out at all hours to work a trade show, or go to work at the Globe and Mail, we do work cons, and our most recent activity was running the con suite for chairman Wayne Brown at Astronomicon 9 in Rochester, New York. Fun time, great to see so many old friends, and we ran a huge room, 3 rooms in fact. Guests at the con included Bob Eggleton and Spider and Jeanne Robinson, and the highlight of the weekend in the con suite for me was Spider's traditional Beatles jam.

Now that it's December officially, and everyone's gearing up for the big day (I've been seeing ads for Christmas stuff since just before Halloween), I can wish all of you folks a fun Christmas/Hanukkah/ Kwanzaa/Solstice/good excuse to party, and as I usually wind up saying this time of year, party hearty, and don't look to me for the bail money. See you with issue 13.

Jean Martin responds:

Hi Lloyd... good to hear from you again.

Thanks for making us one of your reading to sit and watch all three extended versions way of doing the things we really would rather do. Although I'm very grateful to have a job that's relatively creative and pays the bills. It also doesn't tax my mind, body and spirit as much as my past jobs have. So it leaves me with the time and energy to do my "real" jobs: SF/SF, BAERS, PEERS and my other dance, costuming and scifi activities.

The Bay Area is definitely a huge territory to cover and the variety of fan activities is staggering. I've been living in the Bay Area for 18 years and I just found out about fandom last year. But better late than never!

I can attest to the fact that Chris Garcia is definitely the world's tallest hobbit. Although I have a few friends from the One Ring Circus that could give him a run for his money. It's funny when I'm playing Eowyn or Arwen and they're in their hobbit outfits and they tower over me (see page 19 in Issue 10). Definitely let us know if you're ever in the Bay Area. BayCon in May is definitely worth the trip. I haven't been to WonderCon yet but will be doing so in February. It's a huge convention produced by the same folks that do Comic-Con, so it should be interesting. We hope to have some presence at both of these cons. Gotta keep getting the word out about SF/SF!

As for watching LOTR again... well, I've been meaning to get a group of friends together

priorities! Yes, making a living does get in the in one day but everyone's just so busy. I have enough of a hard time just doing this myself! And I consider myself a huge LOTR fan (for over 20 years). There's just too many new movies coming out and I haven't been up on these this year either. King Kong is definitely on my list of must sees. The Chronicles of Narnia is probably one to see on the big screen as well. I have a feeling it might be too slow as well and might be too kid-oriented. I have that problem with the Harry Potter movies. None of them have really stayed with me. Same with the books. I mean they're entertaining, but they haven't blown me away or anything. But I haven't seen the latest one so maybe I'll change my mind. I hear this latest installment is darker and more adult.

> Hmm... you're right. The end of the Dava Sobel article is missing. Not sure what happened there. We'll have to watch out for that. Thanks for bringing it to our attention.

> Glad you enjoyed the photos. Jack and I both like livening up the page with colorful photos. Oh, and you'll be glad to know that we finally have an article about the local Doctor Who fan club, the Legion of Rassilon. Seems like I got roped into yet another fan club!

> Sounds like you're very involved in fandom and do a lot of interesting things in your area. Working cons sounds like a lot of fun. I thought about doing that as well but my plate

is overflowing at the moment as it is. But as you mentioned, interests change as years go by and I probably will want a change of scenery at some point and do something new. It's great to know that there are so many opportunities out there for people to get involved.

Yikes, it is December already! I've already decorated my home and my office and I'm all excited about going to Mexico for the holidays.

I can't believe that the year's almost over though. This year has been such a big year for me. Lots of exciting new things have come my way. Lots of things I only dreamt about for years and years have become reality. I'm very grateful for all of these things but I'm anxious about what next year's going to bring. I hope more of the same!

It looks like though with the holidays and for the year.

all, we won't have as many fan activities to cover, and my staff seems not to have as much time available to do much for our last two issues of the year. But I guess these things are cyclical. I'm sure we'll have lots more to entertain you all in the near future. In the meantime, happy holidays to everyone in case I don't get the chance to say so in our last issue

BlogWatch: NaNoWriMo

By Christopher J. Garcia

National Novel Writing Month is over for everyone, and not just those of us with hyper-active typing fingers who finished in 3 days. It was a long and tough road, but more people finished than ever before, and since the SF Bay Area is far and away the largest participant section in the world, we managed to finish some interesting SF, Fantasy and Horror novels. According to the NaNoWriMo rules, everyone who finished by Midnight on November 30th is a winner after their word count is verified as greater than 50k by the device on nanowrimo.org.

Here are some Bay Area Highlights.

called Angels Unwelcome that topped 101k five years in a row with her Portrait of The

No word on whether or not he's looking for snippets of it at www.ealasaid.com/nano publishers, but 101k words would put him at the top of the SF winners. Mdgarcia, also from the city, hit sixty-six thousand words, an impressive number. Her novel Knightfall is an SF novel and the excerpt reads something like post-modern Brian Aldiss mixed with Steven Baxter. Elgimpo from Santa Cruz finished Quarantine: Night of the Illuminati and qualified as a winner with 24 words to spare. It's a comedy piece that features Dan Brown as one of the characters. His excerpt reads like an interview and it made me laugh a lot.

Coming closer to my neck of the Sailor, a San Franciscan, finished a novel woods, Ealasaid Haas of Milpitas made it

words. That's more than 3,333 words a day! Librarian as a Young Vampire. You can read and it's highly worth it. HarleanC of San Jose finished too, and cut it close to the wire, with her novel Viva Las Zombie. Being a guy who loves a good zombie story, I was intrigued and the opening line of her excerpt is awesome. "The most beautiful chapter in your life should never end on a Greyhound bus." I've asked to see if I could give the full thing a read, and hopefully that'll happen soon. Laura Davis of San Jose finished a fantasy novel called For She Walks in the Twilight. Another San Josean, jfmaitre, also finished a fantasy work called Kith and Kin which would seem to read a

Please see BlogWatch, page 20

The Legion of Rassilon: The Doctor's In The House

By Jean Martin Editor

I've considered myself a *Doctor Who* fan for several years now, ever since I moved to the U.S. in 1987 and discovered the series on KTEH. KTEH has introduced me to so many programs that I've loved: Blackadder,

Masterpiece Theatre. Suffice it to say, was quite interesting, and I even liked yes, please become a member and support the station!

Anyway, back to Doctor Who: Tom Red Dwarf, anything on Mystery! and Baker was a hoot, Peter Davison I thought

LoR Members Waiting for Doctor Who Episode Viewing

KTEH has been my favorite station for the Paul McGann U.S. TV version. Yes, almost 20 years. I don't really watch much I must admit I'm one of those who liked TV anymore except for KTEH! Nope, I'm the romantic Doctor. Besides, it was set in not part of the KTEH pledge drive. But San Francisco. But I really became a huge, nay rabid, fan after I saw the new Doctor, Christopher Eccleston. I enjoyed every single one of the 13 episodes that came out this year. I was lucky enough to procure all the episodes. Wow, all the episodes are modern, cutting-edge and fast-paced but still retain the quirky British sense of humor and mystery of the Doctor Who oeuvre. And Christopher Eccleston is just amazing! He can be silly and strange one minute, dashing and swoon-worthy the next, and dramatic and emotional after that. I think he gives the role a gravitas that none of the previous Doctors were able to impart. As the Doctor, he seems a real person, one with depth and personality. He's not just a one-dimensional scifi character that you can't take seriously. I mean, I do love Tom Baker's long wooly scarf but Christopher Eccleston in a leather jacket... hmmm, need I say more?

Photo by Jean Martin

I saw him in other movies in the past but

I guess he never really stood out until his Cardiff in one episode. Oh, and now it, when I was at SiliCon recently and role as the Doctor. If you haven't seen the that I'm done gushing over Christopher went to see the "Meet the Guests" event, episodes yet... run, don't walk... and ask Eccleston, I must say that Billie Piper, who I sat next to the president of LoR, Merv anyone that you can beg, borrow or steal the episodes from. Well, maybe not steal. Yes, they're that good. And the sets finally don't look like they were filmed in the back lot of the BBC. They filmed all the episodes in Wales and you can actually see modern

LoR Current President Merv Staton Showing Doctor Who Christmas Postcard Photo by Jean Martin

really: She's the heart and humanity of the interested in doing an article on LoR. show. She also contributes quite a lot to her and the Doctor is quite delightful and believable. John Barrowman as Captain Jack also adds spice to some of the episodes. He plays a Han Solo-like character. Very playful, charming and quite the rogue. He's actually getting his own spin-off called Torchwood, which I'm also dying to see.

Well, if you all don't know by now, all the episodes were even aired. He's been replaced by David Tennant. I won't spoil it for those who haven't seen the series yet by saying anything about how this comes about. But in any case, this brings me to serendipitously presented itself in the form of the local *Doctor Who* fan club, the Legion of Rassilon (LoR)

anywhere on how to get in touch with meeting at this Carl's Jr. this year. anyone in the group. As fate would have

plays the Doctor's sidekick Rose, is equally Staton, without my even knowing it! When awesome. She's more than just a sidekick I met him, I told him right away that I was

So I went to their last meeting on the plots. The romantic tension between November 25, the day after Thanksgiving. Which was great because the meeting was all the way in San Jose, and there wasn't the usual Friday rush hour traffic. I got to Carl's Jr. on North First Street, not too far from the Doubletree where I met Merv, and was surprised to see that they had a whole room to themselves in the back complete with a huge projector screen hanging from the though, Christopher Eccleston quit before ceiling. I was also surprised to see that one of my fellow SF Browncoats, Mike Miyake, was there as well. As I've mentioned so often in past articles, it's so great that there's such an overlap in fandom. There were around 20 members in attendance and they the dilemma I had, and the solution that were all so warm and welcoming. They're a tight-knit group and seem like they've known each other forever. But still, they made me feel at home. So much so that I I was wondering how I could get to see now consider myself part of the group and the David Tennant episodes, and I was also would love to attend future meetings when thinking of doing a story on the LoR for I can. According to Merv, LoR has been SF/SF. But I couldn't find any information around since 1982 but they've only been

We all got something to eat first and

then we settled down to watch three father the day he died and how she winds they've welcomed me. episodes. The first was the new David up wreaking havoc with Time because of it. Tennant episode! Well, it was only around Then we saw The Doctor Dances, which is seven minutes long because it was shown as the second part of another of my favorite part of the "Children in Need" fundraising episodes, The Empty Child. Both are set in appeal in the U.K. It was just aired last London during World War II and herald November 18 and I was so happy to be the arrival of Captain Jack into the series. able to see it already! I saw it twice actually It was so much fun watching these episodes as Merv asked if we wanted to see it again with a group of fans, and not just by myself since it was so short. Well, David Tennant in my own living room. is no Christopher Eccleston. He seems too young and not as serious. But I'll and I found out that a lot of the members give him another chance when I see The are going to the Doctor Who convention in Christmas Invasion. This will be aired on L.A. called Gallifrey. This will be held on Christmas Day in the U.K. and I hope I'll February 17-19. get to see it through the LoR at some point. Unfortunately, I will be on vacation during that a Whovian such as myself would the next meeting. So I hope they show it be interested in. The Doctor Who web again in January!

Merv's wife Judith Richardson, who's also the Treasurer of the group, sold some raffle tickets. Prizes included some really cool Doctor Who stuff. The drawing was held after the David Tennant episode was shown. I won two of the prizes!

we saw one of my favorites, Father's Day. I can't believe I cried at the end again like I story about how Rose wanted to see her sure they'll welcome you as cordially as

In between episodes, we all socialized

I also found out some more information site features a countdown until the next Before we saw the episode, though, episode, and some pictures from The Christmas Invasion. Mery showed us a picture of the Christmas Tardis. I also finally found out that the group has a web site and a Yahoo! group so that members and potential members can find out more information about them and about their Then we got to see two more episodes, meetings. LoR meets on the fourth Friday this time with Christopher Eccleston. First of each month at the same Carl's Jr. at 7:00 p.m. By the way, you need the approval of the moderator(s) to join the Yahoo! Group. did when I first saw it. It's such a touching Just tell them I sent you their way and I'm

Here are the pertinent web sites: http://www.legionofrassilon.org/ http://tv.groups.yahoo.com/group/ legion_of_rassilon/

http://www.bbc.co.uk/doctorwho/ http://www.gallifreyone.com/

LoR Current Treasurer Judith Richardson Preparing for Raffle Photo by Jean Martin

George R.R. Martin on A Feast For Crows

By Diane Rooney Staff Writer

He's finally done it. George R.R. Martin announced to nearly 250 eager fans gathered for a lunchtime signing at Stacey's last November 17 that his latest book. A Feast for Crows, will debut on the New York Times Best Seller list November 27 in the #1 spot. This is the first time one of his books has debuted in the top spot.

Martin went on to thank his Bantam editor and publicist and others who made the latest book possible, especially his fans. "Some books debut at #1 because of ads or because they're by Bill Clinton or a movie star, or because Oprah liked them," he said, noting that his books, while they've made the bestseller list in the past, have spread by word of mouth rather than advertising or television appearances.

He had been on the road a week and a half at the time of his Stacey's visit, and shared an interesting story about the trials of book tours. In 1996 for A Game of Thrones, he was booked into a leftist-feminist bookstore in St. Louis on a

fantasy convention, was taking place that Harryhausen were speaking. weekend, not in the city but some thirty

Saturday night. The publicist wasn't aware miles away in Collinsville, IL. And on that that Archon, St. Louis' annual sci fi and night Ray Bradbury and his friend Ray

So there were only four people in the

George R.R. Martin

Photo: Diane Rooney

bookstore café when it was time to start. actually driven people away! Martin said he'd be happy to go ahead. But picked up their cappuccinos and left." He joked that lots of authors have had signings where no one came, but not many have Martin's view, "three years late."

when he was announced, "the four people referred to A Feast for Crows as "the fourth book in my trilogy." The work was five years in the making, and is coming out, in

George R.R. Martin signs a book for a fan

Work on the book resumed after Martin's Turning to his new book, Martin famous Five Year Gap. He discarded some material and reworked what remained. "Then the book got long." He decided last year to divide it in half geographically and by character. So Feast covers characters in the Seven Kingdoms only, with nothing about Daenerys, the dragons, or the folks left up at The Wall at the end of A Storm of Swords. The next book, A Dance with Dragons, will go back to those threads. He already has 500 pages, cut from Crows, and needs 500-600 more. So, he assured fans, "it shouldn't be five years 'til the next book."

Martin stressed that he's been a writer all his life, not just since he began writing professionally in 1971. He wrote horror stories as a kid in New Jersey and sold them to his friends for a nickel to get money for candy bars. As a youth he was heavily involved in comic book culture.

Asked if his writing in the horror genre had influenced him to kill off so many of his main characters, he said no, noting that "people die in all of my work, it's not related to the horror genre... I was killing characters before I got into professional print. Maybe I saw A Tale of Two Cities at too early an age."

He described one of his early stories, The Strange Saga of the White Raider. The Raider was a superhero on skis. One ski pole was a submachine gun and the other was a flame thrower. Despite the weaponry, the Raider was killed off.

"I want to involve my readers emotionally," he said. "I want the reader to feel that fear. The story is for keeps. That's why I kill people. It's not like a rollercoaster where there's a thrill but the fear is not real, not like being in combat. Are you going for a visceral experience or just a thrill? It's like Indiana Jones facing 46 Nazis. Those Nazis didn't have a chance because he was Indiana Jones. I want you to be them and feel what they're feeling. If you make a mistake, you die."

Martin has read "everybody" in the fantasy genres, from J.R.R. Tolkien to Andre Norton to H.P. Lovecraft. To a question about whether the Drowned God was an homage to Lovecraft, he replied that it was not intended as such, but perhaps a resemblance could be seen because of how much he had absorbed over the years.

Fans were very interested in Martin's writing process. He writes on a computer, and doesn't use an outline, saying that's a reaction to the 10 years of outlining material he did for "the suits in Hollywood." "It's a journey," says Martin. "I know the destination and the main roads but not the details of the byways and the

people I'll meet." The process, he admits, leads to dead ends sometimes, so he needs to go back and revise, but he says, "It keeps it alive for me."

Martin divides his writing process into two parts: deciding what happens in the scene and getting it down in words. He describes the latter as "a difficult, painful thing... I've seen it, but getting it on the page is work." For him, making up what happens is the more creative process — "then you just have to find the words."

How does he decide whose perspective to tell a thread from? My motto is, "Show don't tell," he stated. "I try to avoid flashback and tell in real time." In the Five Year Gap, Martin says, he was using too many flashbacks and didn't like it. As to the choice of viewpoint, he thinks about who was there, present at the event. "Do I tell it through reports, or do I create a new viewpoint character to tell a thread?

"Every viewpoint character has their own story." He doesn't like to do a character just for the viewpoint. "Even the Prologue characters, all of whom die, are given a story."

Asked how he keeps track of all his characters and locations, he replied, "I don't know, it's a miracle." "I have some charts and paper but mostly it's in my head. I'm very good at keeping track of Westeros but not the real world. If you come up again to have your book signed after the first three, I won't remember you. I use those brain cells to keep track of Walder Frey's household guard."

We all could have listened to Martin talk about his worlds and about the craft of writing for many hours, but time was short, there were hundreds of books to sign, and another appearance in San Francisco later that day (for a total of five in the Bay Area.)

Costumers Gather for Harry Potter

Andrew as Professor Lockhart Photo by Diane Rooney

Several members of the Greater Bay Area Costumers Guild attended an opening night showing of *Harry Potter and The Goblet of Fire* at the Metreon in San Francisco on Friday, November 18.

Many came in costumes representing or inspired by characters from the popular series.

Lucius and Narcissa Malfoy Photo by Diane Rooney

Darien as Professor Snape Photo by Diane Rooney

Costumers Guild Members at Harry Potter Opening

Photo by Diane Rooney

Top: Phil Guste as Professor Lysander Philpots.

Left: Kendra Van Cleave as Professor Trelawney, Sarah Lorraine as Ginny Weasley, and Kati as Belladonna Toadsword of the Ministry of Evil.

Total Robot Carnage! The 2005 Competition for the ComBots Cup and the **Robot Fighting League National Championship**

By Sasha Nealand

This year's competition for the ComBots Cup and the Robot Fighting League (RFL)

Bike Jousting

National Championship was held in the America, which holds monthly meetings heart of San Francisco's Marina district. On at San Francisco State University (SFSU), Friday, Saturday and Sunday, November headed by ComBots organizer and roboteer 11-13, robot Gladiators bashed it out for extraordinaire David Calkins. Calkins is a the ComBots and RFL championships in pudgy high-energy man with a red beard a bulletproof arena at Fort Mason's Festival and curling waxed moustaches. A widely Pavilion stadium.

competition with a \$10,000 cash prize and the president of the Robotics Society of trophy going to the winner, while the RFL America and founder of the international Nationals is an invitational event. Friday ROBOlympics competition. He also works was the big opening party, with Saturday with NASA's Robotics Education Project devoted to the elimination rounds, which for kids, and judges for the RFL, BotBall, went on until 11 p.m., and Sunday seeing the final battles for the championships of the side of all that, he is involved in a the two competitions. The competitions company which builds competition robots were sponsored by such big names as Austin Semiconductors and Samsung, and ComBots rules are based on the RFL drew competitors and spectators from all Standard Ruleset. over the U.S. and Canada.

respected robot builder, he teaches robotics The ComBots Cup is an open and computer engineering at SFSU. He is FIRST Lego League and BattleBots. On and home-based consumer robots. The

The second of the two championships The ComBots Cup event, which has at ComBots was hosted by the RFL, been held since 1994, was organized by which was founded in November 2002 ComBots, which also holds the International by a consortium of many combat robot ROBOlympics and RoboGames. It was event organizers. The RFL's mission is Photo by Sasha Nealand presented by the Robotics Society of to promote the sport of fighting robots,

support builders and event organizers.

Many of the competitors were college students and hobbyists, building their in a deafening roar. robots in their garages for a few thousand dollars. Each round is a one-on-one fight the ComBots Cup 2005 was 36. Three in a bulletproof polycarbonate arena that is completely enclosed and transparent cup: Middleweight, Heavyweight and for close-up viewing by the crowds in Superheavyweight. The the bleachers. The crowd was about half bots were competing for the \$10,000 preteens and parents, and half grunge Heavyweight adolescents and older folks sporting organizer David Calkins making the final leathers, chains and raccoon caps. As the decision. night wore on the crowd crept closer, some seating themselves atop a forklift next to the Series gathered nearly 100 of the finest judging table. The two announcers, kitted out in black motorcycle leathers, sported punk hairdos (a spiky black do and a green fluorescent Mohawk) and horn-rimmed glasses. Setting the flavor for the evening, these technically adept gearheads kept up a running commentary on the action in the pit: "Friends, Middlebots, lend me your ears..."

Thunderdome or Steven Spielberg's AI, each match started off with a robot at There were 88 robots in all, with the either end of the fighting pit. The robots majority being in the Antweight class. often introduced themselves by lunging backwards against the clear plastic sides of pound spiked spinner, so for me the most the arena, to the delight of the crowd. The interesting battles were in the 12-pound resounding noise of two robots bashing the Hobbyweight class — big enough to really

pit to catch the action, while the crowd chanted, "Two bots enter, one bot leaves!"

The total number of bots battling for classes in all competed for the ComBots Heavyweight Championship, with

The RFL 2005 National Championship fighting robots from all over the U.S. and Canada in a series of combat elimination rounds ending in a final battle that brought the winners of each event together to fight for the national title. RFL featured fighting classes in order of increasing weight: Fairyweight (5.3 oz), Antweight (1 lb), Beetleweight (3 lbs), Hobbyweight (12 lbs), Featherweight (30 lbs), Lightweight (60 Resembling something from Beyond lbs), Middleweight (120 lbs), Heavyweight (220 lbs) and Superheavyweight (340 lbs).

I was part of a team that built a 12-

provide consistency between events, and walls caused spectators to rush back to the battle, but small enough to be affordable to the average builder. At ComBots this year, there were nine Hobbyweight robots. For the RFL championship in the Hobbyweight

The ComBots Cup

Photo by Sasha Nealand

Total Anarchy and Icewave

Photo by Sasha Nealand

class, it was Lil Shocker (Team: SMC) versus Bullet. Lil Shocker, a Hobbyweight with a punch, sported an electric flipping wedge and four solid Colson wheels protected by metal guards. The team's strategy? "Aim at other bot. Hit other bot. Repeat." Bullet, popularly known as Silverbullet, is all weapon, featuring a silver wedgys electric lifter and two wheels that allow it to flip over and keep on fighting. That night, Silverbullet was victorious in the Hobbyweight class, its wedge deftly defeating the spatula action of Lil Shocker's flipper.

The final matches on Sunday picked its winner: Icewave! started with one of the most Icewave (IU) another equally massive wedge

had previously competed at several other popular robot battles around the country.

To the roar of "fight, fight, fight..." the two bots crashed together in a spectacular shower of sparks. They were equally matched until in a terrific confrontation, Icewave's metal head went flying across the arena, sans body. Leaking from the gas tank that powered its weapon, Icewave against the wall of the arena in the final 16 mobility and just barely gaining a 17-16 seconds. Since this was a grudge match and win.

didn't count for the competition, the crowd

The RFL Nationals Finals in the spectacular rounds of the Middleweight class, which was whittled evening, a grudge match in the down to two out of the eight total competing Middleweight class between robots in this catagory, was a fierce fight and Total between two wedge robots. One of the Anarchy. Icewave, an electric most evenly matched bouts of the evening blue wheeled bot, sporting was Angry Asp versus Devil's Plunger, cool ice flames, had a gas both built by the same winning team, powered horizontal spinning Team PlumbCrazy. Angry Asp featured blade (which was one-third the four high-powered spiked spinning drums total weight of the bot) as its as its primary weapon, with a formidable primary weapon, and a large wedge as a secondary weapon. This wedge as a secondary weapon. massive bot relied heavily on the skilled Total Anarchy is a beefy robot unpredictable driving of its operators, featuring a massive wedge while its adversary, Devil's Plunger, used for its primary weapon and quick and powerful aggressive actions to beat down its opponent. In a tremendously for its secondary weapon. Both robots exciting moment of the battle, chunks of red rubber went flying around the arena, bouncing off the walls as Devil's Plunger had its wheels chewed off by the incredibly powerful whirling action of Angry Asp's four spiked spinning drums. It looked like it was all up with Devil's Plunger but then in a twist of fate, riding on one bare wheel drum, Devil's Plunger was able to wedge Angry Asp against the wall and flip it over made a final comeback flipping Anarchy in the final seconds, causing the Asp to lose

entertainment was provided by the Beer-Can Can-can girls, the bicycle jousters BruceBot and JoeBot, and Flash the Bartender and his flame-throwing 240cc drink blender. The bicycle jousters BruceBot and JoeBot, billed as "too dumb to die and too smart to cyborg proportions." Wearing aluminum foil-covered cardboard armor, they went

Intermission and after-competition flails made of slinkies and wielding padded Featuring two very seasoned fighters facing lances with "dangerous robot action," in an off in the Heavyweight competition, exciting three-minute round. The crowd went wild, yelling, "Kill the wabbit, kill the wabbit" as the bout ensued with highly humorous, slapstick violence.

After the intermission, the stadium live," faced off in a "totally insane battle of lights were darkened, and with the speakers blaring the Star Wars "Rebel attack on the Death Star" symphony, the final round at it astride their wheeled steeds, waving and crown jewel of the competition began.

Sewer Snake and Karcus face off.

finalists Karcas 2 (Team: Mutant Robots) versus Sewer Snake (Team: PlumbCrazy) began the final bout. Karcas 2, a green robot resembling an alligator with a spiked tail and a nasty pair of pincers, had all of its weapon power concentrated in its formidable steel alligator jaws. It definitely won on looks and personality, but these winning traits did not help it as it was flipped out of victory by the awesome power of Sewer Snake, who also competed for the RFL National Championship. Sewer Snake is a ferocious bot with three rows of huge red rubber wheels giving it incredible speed and power, and a monstrous Invertible Lifting Wedge. The team explained their strategy: "Ram 'em into the wall then flip 'em over it!," which certainly worked against Karcas 2. The \$10,000 and a specially designed ComBot Cup were presented to the 120-pound Heavyweight Champion, Sewer Snake and Team PlumbCrazy. In addition, the ComBots Cup winner qualified for next year's RFL Nationals, so in essence next year's season, 2006, started with the fantastic finale of Sunday night's competition.

Check out the ComBots web page at http://combots.net/index.php.

Photo by Sasha Nealand

Loscon: The Bay Area Perspective

By Chris Garcia Editor

For Thanksgiving Weekend, 300 miles is nothing, a mere blip on the roadmap. The rules of distance don't apply for just that one weekend, and just about everyone is willing to travel. That may be why Loscon, LA's Thanksgiving Fannish Tradition, draws so many folks from San Diego, Las Vegas, Arizona and the BArea, as well as a few from elsewhere around North America. I was one of those who made the trip.

I had made my plans to meet up with Frank Wu and Jim Terman and stay with them at the LAX Marriott, the hosting hotel for the second year running. As soon as I got there, I could tell that there was going to be BArea flavor, as I walked in at ten a.m. and found SMOFs Michael Siladi, Mike Higashi, Tony Cratz and various others in the BayCon Cabal standing, waiting to get breakfast. I joined them and quickly found that things were going to be very interesting. Over breakfast, we all discussed the very few BayCon things that would be happening over the weekend (manning the fan tables, setting up the with Frank, Jim, former WorldCon chair parties, chatting up everyone who would Dave Clark, Kelley Green, her daughter

people that I recognized as my area code's locals were milling about, some of them who all headed out to Encounter at LAX. coming by and chatting for a few seconds It was a fun time and we all had good food before heading off to their own meals.

about. I made sure to visit the Fanzine Lounge, run by the great Milt Stevens, since I'll be taking command of BayCon's lounge come next May. It was small, but in the path to many of the major rooms, including the anime room. There were many issues of The Drink Tank lying around...mostly because I brought them with me and left them for people to take. I then did my maybe didn't get the attendance percentage time at the BayCon/Gnomeward Bound they were expecting, but it was still a pretty WesterCon 2007 table. It was a nice time busy party. and I ran into lots of BArea fans, like Rebecca Ince-Partridge, Dave Gallaher, and a dozen others who stopped by, and since the Burning Fan-Vegas in 2008 table was next to ours, Vegas fen James Stanley Daugherty, Kathryn Daugherty, James Taylor, and Merrick and Lubov Anderson all stopped by. I chatted them up and we had a great time.

The first night featured a dinner outing

listen), and just chilled. At least a dozen and her boyfriend, Diana Sherman and her boyfriend Andrew, and a few others and drinks in a BArea fannish dinner that After eating, I checked in and milled reminded me of some of the great Food Amoeba outings that Frank would lead at BayCon. Friday Night also featured all the parties, including the BayCon party. As always, it was well-attended and everyone had really good conversations while enjoying snackables and drinks. Since BayCon's party was at the end of the party hall, a long way off from the elevators, it

> Saturday saw me sitting the fan table a bit more, and eating a fine lunch with the Fictionados writing group from LA. I spent a very good time in the fanzine lounge talking with Milt and Don Fitch, both of whom have been around fanzinery a lot longer than I have. I then ended up doing my first panel on Fanzines, where only one BArea fan showed up, Frank Wu, but Tim Kirk, who has 5 Fan Artist Hugos, was there, which was the first time a lot of folks had seen him in person. That night, I dined

with Vegas fandom and then did some time and who was most entertaining. That all Guidolon, The Giant Space Chicken, and at the Gnomeward Bound WesterCon wrapped up around 3 or so, leaving me party. It was better attended than the tired for the big day. previous night, and I hear that they did a fair bit of business with memberships. I had a panel with Tony Cratz and a couple was glad to attend and have a lot of fun talk of others on the History of Computing, with folks like Elisa Sheets and Lauraine and that was followed with a great panel Tutahassi.

I then headed up to Writer Guest of well-attended. Honor Steven Brust's room to enjoy some songs and whiskey with a bunch of great to BArea fen had to be the performance can here. Loscon kinda showed that Bay folks, including the BArea-friendly Allison of Frank Wu's The Tragical Historie of Area fans are always out in the fannish Lonsdale, whose songs I hadn't heard before Guidolon: The Giant Space Chicken. I played world.

And why was it the big day? Well, I on Paranormal Sciences. These were both

the show went on to a smallish audience that included a BArean who recently moved down to LA, Mr. Steve Sprinkles, and a few others. The laughs were big and the show went amazingly well. There are plans for doing it at other cons.

So, I headed home. There were a lot of great moments, and the various Blogs will By far, the biggest event when it came probably cover them much better than I

BASFA Minutes: meeting 800

November 21, 2005

Trey Haddad, President Nathan Slerm-r & Chris Garcia, Vice-President Dave Gallaher, Treasurer Galen Tripp, Sargent at Arms Barbara Johnson-Haddad, Secretary

Began at 8:10 p.m. - as folks slid the curtains.

16 people attended.

Secretary's report: the minutes of meet- nish to report. ing 798 were accepted as 'out of time' &

the minutes of meeting 799 were accepted as 'on time'.

No Treasurer [week 1] & there was no proxy report. We established a party jar.

VP reports: no Nathan [week 4] & VP Drink Tank out. Chris reported that 'yes dammit' he has a report - that he leaves for Hemmit tomorrow, then head for Loscon & intends to have fun. Then we said 'hi' to Frank Wu.

Andy wanted it mentioned in the minutes that it was makingfiends.com.

The President said he had nothing fan-

saw the Calgary Flames hockey team while passing through Calgary airport.

Announcements:

Chris announced that there's a new

Kevin R. announced that many wineries in Livermore are having wine releases.

Cheryl announced that the English rugby team was beaten by New Zealand so she's happy & 'two of our Australians are missing' [Trevor Stafford & Deborah Biancotti].

Mike announced that there's a Legion of The Sports Committee reported that he Rasselon this Friday at the Carl's Jr at 1st & Trimble.

weekend [go there & buy books].

Reviews:

Harry Potter & the Goblet of Fire was multiply reviewed; Andy said they had to skin it, tan it, make it into a stole to make a movie - that the pacing was excellent & don't drink anything during the movie, that the costuming was well done & the set designs were fabulous - worth full price; I reviewed it as fun, pleasant, watchable, bladder-challenging & worth seeing twice at full price; Harold thought Weasley was weasel-y, Dumbledore disappointed him, the teen angst was annoying & the movie was worth matinee; Ed enjoyed it a lot, will see it again & thought the feel of the movie was different and thought movie #3 was better; Craig saw it in Texas & thought the climax between Harry & Valdemort was interesting & Mad-Eye Moody was a well-realized character, the adaptation was excellent & thinks it worth seeing 3 times at full price; Dave C. made a bad joke [about 'When Harry Met Valdemort']; Kevin R. said it was a 'squeeee!' factory for fan-girls when he saw it; Trey thought it well-adapted from the book, thought the new characters were well-cast & that teen angst has never been his thing.

Kevin S. reviewed Calgary as quite nice,

full of friendly fans & he used the hotel Dave C. announced that Loscon is this hot tub; he recommends Air Canada to fly there.

> Cheryl reviewed Temeraire by Naomi his life. Novik as 3 parts Hornblower, 1 part Suzannah Clarke, 3 parts McCaffrey, 3 parts Biggles and very fun; and she reviewed the pirate shop 5 shops down from Borderlands as delightful and she recommends it.

Chris reviewed Kitty of the Midnight Hour by Vaughn as a book about talk radio, a fun book & worth the \$5 he paid for it at BASFA auction & reviewed *Hell Yeah* by the Horror Pops as rock-a-billy music and worth what he paid for it.

Fred reviewed Jesus is Magic as full of humor and irreverence and interesting and worth full price.

Craig reviewed seeing all 3 Lord of the

Rings films shown back-to-back as extremely good [during which 7 meals were served] - as one of the most unique experiences of

Dave C. reviewed Asimov's A Choice of Catastrophes as a fun book, worth looking for.

Ed reviewed a stage production of *City* of Angels as really nicely done & Chris follow-on'd that it's his favorite stage piece.

Craig reviewed the play Wicked as worth seeing twice at full price & the story's great.

Then we auctioned off printed matter for = \$2.50; \$5.00, \$1.00; \$1.00; \$10.00 & \$13.00.

We adjourned at 9:31 p.m.

And the rumor of the week was 'tonguekissing a lizard is over-rated'.

BlogWatch

BlogWatch, from page 4

little like Robert Jordan by the excerpt.

For you Anthro fans out there, my dear pal Adam Riggs of Alameda completed a novel under the user name NicodemusRat. His novel, *Icon of Greed*, is an Anthro novel that topped 50k on the last day. If it gets published, it'll make a nice companion piece with his other book, Critter Costuming: Making Mascots and Fabricating Fursuits.

There were hundreds of others who finished, and I wish I could list them all. You may want to head over to nanowrimo.org and search Team 2005 to see what folks in your area wrote.

BASFA Minutes: meeting 801

November 28, 2005

Trey Haddad, President Nathan Slerm-r & Chris Garcia, Vice-President Dave Gallaher, Treasurer Galen Tripp, Sargent at Arms Barbara Johnson-Haddad, Secretary

Began at about 8:03 p.m.

14 people attended.

Secretary's report: the minutes of meeting 800 were accepted as 'octacentaweekiaľ.

No Treasurer [week 2] & but we took in FurCon coiffure conspiracy going on -\$11.50 in the regular jar and \$29.25 in the party jar last week.

We established a party jar.

VP reports: no Nathan [week 5] & VP Chris reported that he just got back from Loscon and has very little fannish to report.

The President reported that the holidays are bearing down on us.

The Sports Committee reported that Doug Berry is trying to organize an outing to the California Museum in Oakland - check out his LJ 'gridlore'.

Announcements:

Cheryl announced that there are new 'Emerald Cities' & the 2 Australians have been found [& that beer or bribery may have been involved in their earlier escape].

Julie announced that the Dickens Fair opened last weekend and will continue for another 3 weeks - and that French postcards are back and better than ever.

Chris announced there will be an issue of Drink Tank ['100 - though it's more like 200-something'] and he's looking for exactly 100-word long reviews, stories or anything - and get it to him by FurCon.

Kevin R. announced that there's a and check out his LJ 'kproche' for more details

Reviews:

Chris reviewed the Follies in Palm Springs as possibly the scariest thing he has ever been dragged off to see and worth being dragged off to; he also reviewed Loscon as he had a real good time this time, thought GoH Steven Brust was a lot of fun and a good singer & the highlight of the con was a dramatic reading of Frank Wu's The Tragical History of Guidolon, the Giant Space Chicken - and was great fun.

Andy reviewed free Sharks tickets as more times'.

definitely worth the price for parking and reviewed the California wine cellar with a 500 capacity as half full & worth the too much he invested in it. Kevin S follow-on'd that the hockey rules changes have made the games higher scoring.

Cheryl reviewed The 13 1/2 Lives of Captain Bluebear by Walter Moers as long and funny and about a blue bear ['sounds like a German LSD alternative' = Andy] and as very, very silly.

Kevin R. reviewed horrible movies seen without any complaints - he found Sahara to be a genuine fun romp and Manticore seen between channel-flipping back to reruns of Aeon Flux as worth the price of admission - so he was happy.

Julie reviewed Slap Dash as a pretty good little independent movie and worth her [free] price of admission.

Harold reviewed the latest Pride & *Prejudice* by Jane Austen as light and worth bargain matinee.

Then we auctioned off printed matter for \$0.50; \$3.00, \$0.25; \$1.00;

\$2.00, \$1.00 and \$6.00.

We adjourned at 9:06 p.m.

And the rumor of the week was '800

Bay Area Fan Resources

This is not a complete list of resources, as Dragon and USS Northern Lights time goes by and we discover more resources, this list will grow.

If you know of a resource not www.freewebs.com/fantasticfrontiers/ listed, please send the information to sfinsf@gmail.com for inclusion in future issues.

General Science Fiction Groups:

Bay Area Science Fiction Association

BASFA meets Monday nights at The Original Hick'ry Pit at 980 E. Campbell Ave. in Campbell. www.basfa.org

Peninsula Science Fiction Association Send an email to commander@pensfa.org to be subscribed to their email list.

This group holds parties, usually every two weeks on Saturday, at members homes.

Starship Decatur

www.livejournal.com/community/ starshipdecatur/

Hosts monthly meetings with viewings of the latest episodes and movies from all science fiction genres. Coordinated participation in events with the IKV Black

Fantastic Frontiers (Sacramento County)

Fantastic Frontiers meets the second Saturday of every month at 1 p.m.

Email frellingbored@yahoo.com or call 530-417-3365 for directions, details, or **RSVP.** All are welcome!

Meeting usually consist of social chitchat, videos/DVDs, sci-fi-themed games, book exchanges, brief discussions of club business, and the like. They are casual and very informally structured. Members are welcome to bring books they'd like to exchange, collectibles they'd like to display, videos or games they'd like to play, etc.

Conventions

3DB Con Sunday, April 24, 2006 www.threedollarbill.com/3DBcon Three Dollar Bill Cafe1800 Market Street San Francisco 10 a.m.-10 p.m. \$10 Game Convention.

Anime Overdose 2006 August 4-6 2006 www.animeod.com San Francisco \$30 to ?, \$45 at door Anime convention.

Baycon May 26-29, 2006 San Jose Doubletree Inn San Jose www.baycon.org \$45 until August 31

The largest annual general SF convention in the Bay area. Dealer's room, panels, costume contest, anime room, much more.

Consonace 2006 March 3-5 2006 www.consonance.org Crowne Plaza Silicon Valley 777 Bellew Drive Milpitas Memberships: \$35 to 10/31/05, \$40 to 2/18/06, \$45 at door Filk convention. Guests: Bill & Gretchen Roper, Marty Coady Fabish, Puzzlebox, Chris Conway

Creation Salutes Star Trek: The 40th Anniversary Celebration September 8-10, 2006 www.creationent.com Doubletree Hotel Sacramento 2001 Point West Way Sacremento Memberships: Gold Weekend Package: \$399. Creation brings William Shatner and

Leonard Nimoy to Sacramento. And no, that's not a typo on the price. Cheaper packages will be announced later.

Dundracon February 17-20, 2006 San Ramon Marriott 2600 Bishop Drive San Ramon www.dundracon.com \$? Gaming convention. Fanime Con May 26-29, 2006 San Jose Convention Center San Jose www.fanime.com Price The largest annual anime convention in the Bay Area. Dealer's room, panels, costume contest, multiple tracks of anime, Asian films, J-pop concert, much more. Further Confusion January 19-23, 2006

San Jose Doubletree www.furtherconfusion.org \$40

Furry convention with an emphasis on art. Dealer's room, programming, anime.

Japantown Anime Faire 3 Saturday and Sunday, December 17-18 www.jtaf.com Japantown San Francisco 6 p.m. Fun local anime convention with anime

showings, dealer's room, costume contest, panels.

Kublacon May 26-29 2006 www.kublacon.com Burlingame Hyatt Regency 1333 Bayshore Highway Burlingame Guests: TBA. Memberships: TBA. Gaming convention.

PantheaCon February 17-20, 2006 www.pantheacon.com San Jose Doubletree Pagan convention. Workshops, lectures, performances, rituals, vendors, drumming, dancing, costume contest.

SacAnime 2006 Saturday, January 14, 2006 www.sacramentocomics.com Scottish Rite Center 6151 H Street Sacramento 10 a.m. - 5 p.m. \$5.00

Dealer's room, anime viewing room, contests, Yugioh & Magic tournaments, cosplay contest. Sacramento Comic, Toy & Anime Show Sunday, December 11 www.sacramentocomics.com Scottish Rite Center 6151 H Street Sacramento 10 a.m. - 4 p.m. \$5.00

Dealer's room, anime viewing room, contests, Yugioh & Magic tournaments, cosplay contest at 2 p.m.

SiliCon

www.siliconventions.com October 6-8, 2006 Doubletree Hotel San Jose \$35 until August 31

Wintershoppingland Saturday, December 10 www.wintershoppingland.com Hayward Centennial Hall 22292 Foothill Blvd. Hayward 11 a.m. - 7 p.m. \$2 (Free 11 a.m. - 1 p.m.)

This is an anime event organized by the San Francisco Anime. Costume contest, dealers room, programming to be announced.

Westercon 60: Gnomeward Bound July 6-9, 2007 spfli.org/westercon60/ DoubleTree Hotel San Iose

Wondercon www.comic-con.org/wc/ February 10-12 2006 The Moscone Center San Francisco Comic book convention with anime,

summer movie previews, panels, dealers, costume contest, more.

World Horror Con 2006 May 11-14, 2006 www.whc2006.org Gateway Holiday Inn The world horror con comes to the bay area.

Anime/Manga

AnimeFX

userwww.sfsu.edu/~animefx/ San Francisco State University group that puts on Yaoi Con and Tales of University anime club. Hosts free showings on Fridays during the school year.

Beefbowl Anime www.beefbowl.org Albany Library 1247 Marin Ave. Albany

Anime club. Hosts a monthly anime viewing on Saturday at the Albany Library.

Cal Animage Alpha www.ocf.berkeley.edu/~animage/ Univeristy of California Berkeley

University anime club. Hosts a weekly anime showing Mondays during the school year. Also sponsors AnimeDestiny convention in the fall.

Foothill Anime foothill.anime.net Foothill College Los Altos Hills

This university anime club meets the first Sunday of the month for a free showing starting at noon.

Newtype Anime www.stanford.edu/group/newtype/ Stanford University Palo Alto

University anime club. Hosts free showings each Tuesday is in session.

No Name Anime www.nnanime.com San Jose

Anime club. Hosts a monthly anime viewing on Saturday at local libraries.

Tempura Anime tempura-anime.us Anime Club at Santa Clara University Hosts anime showings on Wednesdays during the school year.

Tsunami Anime studiokyuu.com/tsunami/ San Jose State University WSQ 109 San Jose

University anime club. Hosts free showings on Thursdays during the school year.

Anime Cosplay

The California Cosplay Times

www.californiacosplaytimes.com This website is dedicated to promoting cosplay at conventions, with an emphasis on California and particularly Bay Area conventions.

In additon to hosting cosplay photos from members, most notably from Brocas and hosting Cosplay Magazine, the site also features a forum with a small but friendly group of participants.

Consplayers.com

www.consplayers.com

Known for setting up a portable studio Borderlands Books at conventions for better photos. www.borderlands-b

Cosplay.com www.cosplay.com forums.cosplay.com

One of the best resources for cosplayers both nationally and even internationally. This site hosts extensive member photo galleries and their forums are a meeting place for cosplayers who are planning on attending local events.

Usagichan Search and Rescue <u>http://www.usagichan.com/</u> Home to Bay Area cosplay photographer lionboogy and his Linus Lam Network News coverage of conventions coast to coast and even internationally.

Book Groups

Futurist Salon Book Group Barnes & Noble Booksellers Hillsdale Shopping Center 11 West Hillsdale Blvd. San Mateo 650-341-5560 Meets montly

Science Fiction Book Club Borderlands Books www.borderlands-books.com 866 Valencia St. San Francisco Meets monthly at Borderlands books at 6 p.m.

Gay Men'sScience Fiction Book Club Borderlands Books www.borderlands-books.com 866 Valencia St. San Francisco

Meets the second Sunday of the month at Borderlands Books. Contact Christopher Rodriquez at cobalt555@earthlink.net for more information.

Bookstores (specialty)

Borderlands Books 866 Valencia Street San Francisco www.borderlands-books.com

Dark Carnival www.darkcarnival.com 3086 Claremont Ave. Berkeley

Elsewhere Books 260 Judah Street San Francisco Used and collecible science fiction and mystery.

Kayo Books www.kayobooks.com 814 Post Street San Francisco Best bookstore in the bay area for pulp fiction, including old science fiction pulps.

The Other Change of Hobbit www.otherchangeofhobbit.com/ 2020 Shattuck Ave. Berkeley Spellbinding Tales Bookstore www.spellbindingtales.com 1910A Encinal Ave. @ Chestnut Alameda 510-523-1105 Hosts SF-related events and authors.

Costuming

The Greater Bay Area Costumer's Guild www.gbacg.org

Comic Art

Cartoon Art Museum 655 Mission Street San Francisco, CA 94105 Phone: 415/CAR-TOON, 415/227-8666 Hours: Daily 11:00 - 5:00, Closed Monday Admission Prices: \$6.00 - Adults \$4.00 - Students & Seniors \$2.00 - Children (ages 6 - 12) FREE - Children (age 5 & below) The first Tuesday of every calendar month is "Pay What You Wish Day."

Media Fan Groups

Doctor Who

Legion of Rassilon www.legionofrassilon.org/

Meets one Friday a month in San Jose at Carl's Junior, 2551 N. First Street at 7:30 p.m. The group shows episodes of the Dr. Who series and has discussions of recent movies and a raffle.

Serenity/Firefly

SF Browncoats www.sfbrowncoats.com Cafe Murano San Francisco Noon Free Serenity/Firefly fan group. Meets every d third Saturday of each month at Café Murano in San Francisco.

Join the yahoo group from the link on their website for schedule updates.

Silicon Gulch Browncoats

www.silicongulchbrowncoats.org

Serenity/Firefly fan group. Meets on the first Saturday of every month from Noon -2:00 p.m. at the Tied House Cafe Brewery, 54 Villa Street, Mountain View.

Sacramento Browncoats groups.yahoo.com/group/ SacramentoBrowncoats/

Star Trek

IKV Bloodlust www.ikvbloodlust.com A very active Klingon ship, part of the StarFire Region of the Ring of Fire Fleet.

IKV Midnight Dagger home.earthlink.net/~mitjos/index.html Oakland

IKV Black Dragon www.ikvblackdragon.com Fairfield

USS Augusta Ada San Francisco http://trek.starshine.org Starfleet chapter. Meets fourth Saturday of the month at 1 p.m. at the Round Table Pizza at 5160 Geary in San Francisco.

USS Defiance www.ussdefiance.org Sacramento Starfleet group. Meets monthly at the Round Table Pizza on Howe Ave. (near Howe and Arden Ave.)

USS Eagle Fremont For information email ncc1919@yahoo.com

USS Northern Lights www.ussnorthernlights.org Starfleet chapter. Meets monthly at the Great Mall Food Court in Milpitas

USS Renegade www.geocities.com.renegade73101 East Bay

USS Tikopai San Jose www.usstikopai.org

Star Wars

Sacramento Valley Rogue Force: www.svrf.swanb.net/

South Bay Star Wars Fan Club sbswfc.com/

Supposedly meets monthly, but no Shire of Crosston recent meetings have been listed on their Palo Alto, Mountain View and Los Altos calendar

501st Legion Golden Gate Garrison www.goldengategarrison.com

501st Legion Central California Garrison www.thestormtroopers.com/CCG.asp

to

Period Recreation

The Bay Area English Regency Society www.baers.org

PEERS

(The Period Events & Entertainments Re-Creation Society) www.peers.org

Society For Creative Anachronism

Principality of the Mists mists.westkingdom.org

Cloondara Shire San Francisco www.cloondara.org/ Meetings are held on the second and

fourth Tuesdays of each month at the Round Table on Geary Avenue.

www.halimal.com/crosston/

Barony of Darkwood Southern Santa Clara, San Benito, Santa Cruz and Montery Counties baronyofdarkwood.org

Province of the Mists Western Contra Costa County provinceofthemists.org

Hosts fighter practice at the Rockridge Bart Station parking lot every Thursday from 7 p.m. to 10 p.m.

College of Sainte Katherine UC Berkeley SCA chapter www.ocf.berkeley.edu/~sca/

Role Playing/Board Games

Bay Area Role-Playing Society www.BayRPS.com Go-Getter's Pizza 1489 Beach Park Boulevard Foster City 6pm to 10pm

Hosts a weekly game night. For club and game night details send email to: GM@BayRPS.com. (Not confirmed, check before attending.)

Silicon Valley Boardgamers davekohr.best.vwh.net/svb Match Plav 560 Showers Drive, Suite 4 Mountain View

A loosely-organized group that meets every Monday and Wednesday at 7 p.m. at a game store to play mostly German-style strategy boardgames and cardgames.

Bay Area Games Day davekohr.best.vwh.net/gamesday Los Altos Library Los Altos Free

Regular event featuring German-style strategy boardgames like Settlers of Catan, Avalon Hill-type multiplayer games, lots of East Bay Skeptics cardgames, and historical board wargames.

SF Games vax.hanford.org/dk/games Muddy's Coffeehouse 1304 Valencia Street near 24th San Francisco

SF Games is a collective name for a bunch of people who get together and play board games and card games every Friday. Also has a cards night on Tuesdays at Café Macondo, 3159 16th Street between Oakland Guerrero and Valencia.

Stafnord RolePlayers (SRP) http://www.rahul.net/pierre/SRP/SRP_ home.html

San Francisco Bay Area Gaming Groups www.rahul.net/pierre/SRP/SRP_local_ groups.html

Sacramento Games Portal www.freewebs.com/sacgames/

Space/Science/Technology/Skeptics

Bay Area Skeptics www.baskeptics.org

www.eb-skeptics.org

Mars Society Northern California Chapter chapters.marssociety.org/northca/

Robotics Society of America Meets at San Francisco State University

Chabot Space & Science Center www.chabotspace.org 10000 Skyline Blvd.

Genre-influenced Musical Groups

AkaiSKY www.akaisky.com Trio that performs covers of J-Rock and anime music.

Ramen and Rice ramenandrice.metaminstrel.net Cello and Violin duo who play anime and game music at conventions

Warp 11 Star Trek theme rock band. Based in Sacramento. www.warp11.com/

Wanted:

Contributors to cover the following groups and activities:

The Gaylaxians South Bay Star Wars Fan Club PENSFA Northern California Mars Society The Society for Creative Anachronism Star Trek groups Star Wars groups Legion of Rassilon Filk Fandom **Furry Fandom** Role Playing/LARP Fandom in Sacramento All other Fan Groups and Activities

We want to have regular reports on all Bay Area fan groups and we want to list your events in our calendar.

Contact Jean Martin and Chris Garcia at SFinSF@gmail.com

The Bay Area Fannish Calendar

While some effort (OK, OK, damn Ongoing Fridays and Saturdays little effort) is made to verify event Vampire Walking Tour listings, please check on events before www.sfvampiretour.com attending as events are sometimes Meets corner of California and Taylor cancelled locations times and or changed.

New listings are in red.

Daily

San Francisco Ghost Hunt Walking Tour www.sfghosthunt.com Begins: Queen Ann Hotel 1590 Sutter at Octavia San Francisco 7 p.m. – 10 p.m. \$20

Ongoing Fridays-Mondays

Haunted Haight Wallking Tour www.hauntedhaight.com Meets at PlanetWeavers Treasure Store 1573 Haight Street (at Clayton) 7 p.m. – 9 p.m. Reservations required \$20

San Francisco 8 p.m. \$20

Led by Mina Harker. Tour is cancelled if there is heavy rain.

Ongoing through March 12, 2006

Gross, Gruesome and Gothic Cartoon Art Museum 655 Mission Street San Francisco, CA 94105 Phone: 415/CAR-TOON, 415/227-8666 Hours: Daily 11:00 - 5:00, Closed Monday Admission Prices: \$6.00 - Adults \$4.00 - Students & Seniors \$2.00 - Children (ages 6 - 12) FREE - Children (age 5 & below) The first Tuesday of every calendar month Cartoonists Society, one of the highest is "Pay What You Wish Day." From their website:

"From the darkest depths of the cartoon vaults comes the Cartoon Art Museum's latest exhibition, Gross, Gruesome and Gothic. This horrifying display features over 50 original cartoons from a wide array of artists and comics, from spine-tinglers to rib-ticklers and everything in between.

"Exhibition highlights include:

"Masters of the Macabre: Edward Gorey, Charles Addams and Basil Wolverton Three of the most influential humorists of all time present their unique views of the world around us in a selection of comics and illustrations dating back to the 1920s.

"Spotlight on Gahan Wilson: This creator spotlight focuses on Gahan Wilson, one of the most celebrated and respected cartoonists of our time. In the past halfcentury, Wilson's distinctive cartoons and illustrations have graced the pages of The New Yorker, Nickelodeon, Playboy and National Lampoon. In 2005, Wilson received the coveted Milton Caniff Lifetime Achievement Award from the National honors that a cartoonist can achieve.

"The Vault of Horror: Graham

"Ghastly" Ingels From the pages of EC Gene Colan and Dick Giordano, among Friday, December 9 Comics' seminal comic book The Vault others, bring new life to classic characters AnimeFX Meeting of Horror comes "Shoe-Button Eyes," a from Dracula and Frankenstein's monster San Francisco State University complete seven-page story illustrated by to anti-heroes including The Spectre, Graham Ingels.

"The Stuff That Dreams Are Made Of: Vampire. Neil Gaiman's Sandman One of the most popular and acclaimed comic book series of Powell Powell is the Eisner Award-winning the past 20 years, Neil Gaiman's Sandman creator of Dark Horse Comic series The excellence for fantasy and horror. Featured character and his pal Frankie against killer Eagleson, Marc Hempel, Kent Williams and other supernatural menaces." and series cover artist Dave McKean.

"Scared Silly! Scary comics don't always Thursday, December 8 take themselves seriously. Bongo Comics' annual Treehouse of Horror special features Mothra The Simpsons as you've never seen them before, as illustrated by Sergio Aragonés, Peter Kuper, Bill Morrison, Scott Shaw and Jill Thompson; Batton Lash's Supernatural Law warns us to beware the creatures of the night...and their lawyers; and Charles 9:15 p.m. Schulz's classic comic Peanuts asks the \$7 burning question, "When will the Great Pumpkin arrive?"

"It came from the Seventies! As the Silver Age of comics came to an end, the Marvel, DC and Warren publishing companies unleashed a wave of horror comics that Mauna Loa live on stage! pushed the boundaries of comic book art. Alfredo Alcala, Jim Aparo, Frank Brunner,

Vampirella and Morbius, The Living

"Nothin' But Misery: The Goon by Eric Free tales from DC Comics set new standards in Goon, a horror comedy that pits the title artists include Chris Bachalo, Duncan robots, zombies, Spanish-speaking lizards

Thrillville's Holiday Tiki Monster Mash www.thrillville.net www.picturepubpizza.com Parkway Speakeasy Cinema 1834 Park Blvd. Oakland

Thrillville's Holiday Tiki Monster Mash featuring the original exotic Japanese monster-piece Mothra in a brand new print plus the soothing, swaying sounds of The Maikai Gents with The Mysterious Miss

HSS 135 San Francisco 4 p.m. - 10 p.m. Showing various anime and amvs.

Friday, December 9

Twin Peaks: Fire Walk with Me Castro Theater 429 Castro Street San Francisco 9:40 p.m.

"In this challenging prequel to the TV series, the film begins with the investigation by FBI agents into the murder of waitress Teresa Banks. One year later, the sordid events of Laura Palmer's double-life are depicted, gradually intensifying into an all-out nightmare. Beyond what the series ever did, the film detaches itself from any connection to reality; the result is Lynch's most controversial film." Double feature with Mullholland Drive.

Send your items for inclusion in our calendar section to: SFinSF@gmail.com

Saturday December 10

Comic Artist Marshall Rogers Dimensions in Time 4235 Arden Way Sacramento www.dimensionsintime.com Noon - 3 p.m. Free

Saturday December 10

Beaconsgate Boar Hunt and Feast Province of the Mists SCA Event provinceofthemists.org Contact the autocrat for more informa- No Name Anime tion.

Saturday, December 10

SF Browncoats Cafe Murano San Francisco Noon Free group.

Saturday, December 10

Wintershoppingland Hayward Centennial Hall 22292 Foothill Blvd. Hayward www.wintershoppingland.com 11 a.m. - 7 p.m. \$2 (Free 11 a.m. - 1 p.m.) This is an anime event organized by the group that puts on Yaoi Con and Tales of Anime. Costume contest, dealers room, programming to be announced.

Saturday, December 10

www.nnanime.com Saratoga Library 13650 Saratoga Ave. Saratoga 12:30 p.m. – 6:30 p.m. or so Free

Showing Godzilla: Final Wars. The new Godzilla movie. It's awsome. Monthly meeting of the local Firefly fan You should go to this show. All of you. Bring your friends.

Plus episodes from several anime series.

Saturday, December 10

Rocky Horror Picture Show www.picturepubpizza.com Parkway Speakeasy Theater 1834 Park Blvd. Oakland \$6 Midnight

Barely Legal Productions presents the classic midnight movie every Saturday night. No one under 17 admitted.

Sunday, December 11

Gay Men's Science Fiction Book Club **Borderlands Books** www.borderlands-books.com 866 Valencia St. San Francisco 6 p.m. Free

This month's book is To Your Scattered Bodies Go by Phlip Jose Farmer. Please contact the group leader, Christopher Rodriquez at cobalt555@earthlink.net for more information.

Sunday, December 11

Dune Castro Theater 429 Castro Street San Francisco 4:20 p.m., 9:20 p.m.

The 1984 David Lynch version,

"The desert planet Arrakis-we enter www.basfa.org. the year 10191 and the whole universe depends on the spice Melange which exists Wednesday, December 14 only on this dry and desolate planet. Its natives await the arrival of their Messiah who will lead them into a holy war against Copperfield's Petaluma the evil Harkonnen Empire. So sets the 140 Kentucky Street stage for Lynch's bizarre, truly otherworldly Petaluma vision of Frank Herbert's saga."

Double feature with The Elephant Free Man.

Sunday, December 11

Sacramento Comic, Toy & Anime Show www.sacramentocomics.com Scottish Rite Center 6151 H Street Sacramento 10 a.m. - 4 p.m. \$5.00

Dealer's room, anime viewing room, contests, Yugioh & Magic tournaments, cosplay contest at 2 p.m.

Monday, December 12

Bay Area Science Fiction Association The Original Hick'ry Pit 980 E. Campbell Ave. Campbell 8 p.m. Free

Petaluma Book Club Dandelion Wine by Ray Bradbury 6:30 p.m.

This general fiction book group will 7 p.m. to 10 p.m. be reading Dandelion Wine this month. Free Call Mat Brown at (707) 762-0563 or Railey Album at (707) 766-7056 for more information.

Thursday, December 15

The Nightmare Before Christmas www.picturepubpizza.com Parkway Speakeasy Cinema 1834 Park Blvd. Oakland 9:15 p.m. \$6

Burton's ghoulish holiday stop-motion classic A Nightmare Before Christmas with trivia, prizes and more freaky festive fun!

Friday, December 16

Potluck Christmas Party **Borderlands Books** 866 Valencia San Francisco 6 p.m. Free

Friday, December 16

USS Defiance Meeting Round Table Pizza Howe Avenue Sacramento

Saturday and Sunday, December 17-18

Japantown Anime Faire 3 Japantown San Francisco www.jtaf.com 6 p.m.

Fun local anime convention with anime showings, dealer's room, costume contest, panels.

The Reel Cult Freakout presents Tim

Saturday, December 17

Rocky Horror Picture Show www.picturepubpizza.com Parkway Speakeasy Theater 1834 Park Blvd. Oakland \$6 Midnight

Barely Legal Productions presents the classic midnight movie every Saturday night. No one under 17 admitted.

December 17- January 29, 2006 Lestat Curran Theater

445 Gearv

San Francisco

Tickets on sale October 30. Musical based on Anne Rice's Interview with the Vampire and The Vampire Lestat. Music by Elton John, lyrics by Bernie Taupin.

Sunday, December 18

Science Fiction Book Club **Borderlands Books** www.borderlands-books.com 866 Valencia St. San Francisco 6 p.m. Free This month's book is Cat's Cradle

by Kurt Vonegut. Please contact Jude at

jfeldman@borderlands-books.com for more Monday, December 26 information.

Monday, December 19

Bay Area Science Fiction Association The Original Hick'ry Pit 980 E. Campbell Ave. Campbell 8 p.m. Free www.basfa.org.

Tuesday, December 20

SF Browncoats Holiday Party sfbrowncoats.com Cafe Murano San Francisco 8 p.m. - 11 p.m. \$20 Serenity DVD release party. \$10 gift exchange.

December 22, 23, 26

Mirrormask Red Vic 1727 Haight San Francisco

Bay Area Science Fiction Association The Original Hick'ry Pit 980 E. Campbell Ave. Campbell 8 p.m. Free www.basfa.org.

Tuesday, January 3

Mighty Joe Young Castro Theater 429 Castro Street San Francisco

Wednesday, January 4 -Wednesday January 11 King Kong Castro Theater 429 Castro Street San Francisco A restored print of the classic black and white movie.

Saturday, January 7

Twelfth Night Coronation SCA Event www.westkingdom.org/calendar/12th_ night2006.php San Jose Doubletree Inn 2050 Gateway Blvd. San Jose \$15-\$20

Meet and greet at the hotel bar on Friday night. Merchants, fine arts, practical science and wooden spoon competitions.

Saturday, January 7

Tim Pratt **Borderlands Books** 866 Valencia San Francisco 6 p.m. Free

Borderlands welcomes Tim Pratt who is promoting his book *The Strange Adventures* of Rangergirl.

Thursday, January 12

Thrillville's Sexy Sword 'n' Sorcery Show The 7th Voyage of Sinbad www.thrillville.net www.picturepubpizza.com Parkway Speakeasy Cinema 1834 Park Blvd. Oakland 9:15 p.m. \$7

The Cyclops, the swashbuckling skeleton, the roc, the dragon, the snake woman, the evil warlock and the teeny tiny genie all www.borderlands-books.com come to magical life in Ray Harryhausen's colorful fantasy classic The 7th Voyage of Sinbad plus the sword-swirling sorcery of 6 p.m. the Bay Area's bodacious belly-dancing Free troupe Clandestine live on stage!

Saturday, January 14, 2006

SacAnime 2006 www.sacramentocomics.com Scottish Rite Center 6151 H Street Sacramento 10 a.m. - 5 p.m. \$5.00

Dealer's room, anime viewing room, contests, Yugioh & Magic tournaments, cosplay contest.

Saturday, January 14

No Name Anime www.nnanime.com Saratoga Library 13650 Saratoga Ave. Saratoga 12:30 p.m. – 6:30 p.m. or so Free

Sunday, January 15, 2006

Science Fiction Book Club **Borderlands Books** 866 Valencia St. San Francisco

This month's book is The Stars My Destination by Alfred Bester. Please contact Jude at jfeldman@borderlands-books.com for more information.

January 19-23, 2006

Further Confusion San Jose Doubletree www.furtherconfusion.org \$40

Furry convention with an emphasis on art. Dealer's room, programming, anime.

Friday, January 20

USS Defiance Meeting Round Table Pizza Howe Avenue Sacramento 7 p.m. to 10 p.m. Free

Saturday, January 21

Bay Area Games Day Los Altos Library 13 South San Antonio Road Los Altos 10 a.m.. – 11p.m. Free

Thursday, February 9

Thrillville's Sexy Sci-Fi Valentine's Show Dr. Goldfoot and the Bikini Machine www.thrillville.net www.picturepubpizza.com Parkway Speakeasy Cinema 1834 Park Blvd. Oakland 9:15 p.m. \$7

It's a sexy science fiction spy Valentine's show featuring Vincent Price, Frankie Avalon, a crazy car chase thru San Francisco and an army of alluring androids in Dr. Goldfoot and the Bikini Machine. With a www.dundracon.com live burlesque act.

February 10-12 2006

Wondercon The Moscone Center San Francisco Comic book convention with anime, summer movie previews, panels, dealers, costume contest, more.

Saturday, February 11

No Name Anime www.nnanime.com Saratoga Library 13650 Saratoga Ave. Saratoga 12:30 p.m. – 6:30 p.m. or so Free

Friday, February 17 USS Defiance Meeting Round Table Pizza Howe Avenue Sacramento 7 p.m. to 10 p.m. Free

February 17-20, 2006 Dundracon San Ramon Marriott 2600 Bishop Drive San Ramon Gaming convention.

February 17-20, 2006 PantheaCon San Jose Doubletree Pagan convention. Workshops, lectures, performances, rituals, vendors, drumming, dancing, costume contest.

February 19, 2006

Science Fiction Book Club **Borderlands Books** www.borderlands-books.com 866 Valencia St. San Francisco 6 p.m. Free This month's book is Wonderland by

Joyce Carol Oates. Please contact Jude at jfeldman@borderlands-books.com for more information.

March 3-5 2006

Consonace 2006 www.consonance.org/ Crowne Plaza Silicon Valley 777 Bellew Drive Milpitas Memberships: \$35 to 10/31/05, \$40 to 2/18/06, \$45 at door Filk convention. Guests: Bill & Gretchen Roper, Marty Coady Fabish, Puzzlebox, Chris Conway

Saturday, March 4, 2006

The Phantom of the Opera Ball PEERS Event Masonic Lodge of San Mateo Doors Open: 7:00 p.m. Dance lesson: 7:15 p.m. Dancing begins: 8:00 p.m. Tickets: \$15.00 in advance (by February 28) At the door: \$20.00

Ghost keep you from attending the social will be served throughout the evening event of the season, the Opera Ball of the (Since we lack the catering budget of written and performed by Culture Clash Paris Opera Populaire. This is destined to be the Paris Opera Populaire, your potluck The Roda Theatre the most spectacular of all our masquerade contributions will be deeply appreciated). balls and Management assures you that "Everything is under control."

Our special guests - Monsieur Frank Thrillville's Hipster Holocaust Blow-Out Beau Davis, that American trumpet Panic in the Year Zero virtuoso and his brilliant Brassworks Band www.thrillville.net from San Francisco, will play an evening of www.picturepubpizza.com opera and ballet tunes arranged for ballroom Parkway Speakeasy Cinema dancing and brilliant Viennese Waltzes, polkas, mazurkas, schottisches, reels, and quadrilles. All set dances will be taught or called and there will a pre-ball dance class to help you brush up on your mid-Victorian dance skills. And, of course, they will play those perennial favorites, "The Congress of in a torrid tale of post-nuked LA survival, Vienna Waltz" and "Sir Roger de Coverley" Panic in the Year Zero. With explosive (with a distinctly Wagnerian edge).

Suggested costume for this gala event is Atomic Lounge Show live on stage!

Victorian evening or ball dress (circa 1860's- Saturday, March 11 80's), period fancy dress, or modern evening *No Name Anime* dress. Masks are strongly suggested.

The fashionable young gentlemen of the Saratoga Library Jockey Club will be pleased to know that 13650 Saratoga Ave. evening's entertainment includes operatic and ballet excerpts by the company, including the premiere of the ballet from Free the controversial new opera "Sappho," choreographed by the celebrated Mme. March 17-April 16, 2006 Don't let those wild rumors of an Opera Giry for the Peerless Ballet. Refreshments

Thursday, March 9

1834 Park Blvd. Oakland 9:15 p.m. \$7

cocktail swingers Johnny and Gin of The

www.nnanime.com Saratoga 12:30 p.m. – 6:30 p.m. or so

Zorro

Berkeley Repertory Theater 2025 Addison Street Berkeley

March 19, 2006

Science Fiction Book Club **Borderlands Books** www.borderlands-books.com 866 Valencia St. San Francisco 6 p.m. Free

This month's book is Declare by It's a hipster holocaust blow-out Tim Powers. Please contact Jude at featuring Ray Milland and Frankie Avalon jfeldman@borderlands-books.com for more information.

More Events Next Page

Saturday, April 1, 2006

The Toon Town Hop PEERS Event Masonic Lodge of San Mateo Doors Open: 7 p.m. Dance lesson: 7:15 p.m. Dancing begins: 8:00 p.m. Tickets: \$15.00 in advance (by March 25) At the door: \$20.00

From their website:

"As any cartoon aficionado can tell you, some of the best film music actually appears in cartoons. In celebration of the Thursday, April 13 classic age of cartoons, we invite you to the Toon Town Hop, a vintage dance ball Forbidden Planet inspired by the best cartoon music of the www.thrillville.net 20th century.

"Suggested costume is vintage or modern Parkway Speakeasy Cinema evening dress (Mouse ears optional!). Guests may also attend as their favorite cartoon character (vintage or modern!).

"The dazzlingly versatile Divertimento Dance Orchestra will play a multi-period program of beautiful and energetic dance music from both classic and modern cartoons. Dance classic waltzes and polkas, ragtime teens and 20's dances, 30's and 40's Swing and fox trot, stirring marches, and a variety of other ballroom and set dances at this wildly varied event. For us diehard dancers, there will be DJ dance music of some truly off-the-wall but extremely

danceable cartoon music during the April 16, 2006 intermissions.

"There will be a light buffet of T.V. Borderlands Books snacks – everything your mother said was bad for you (and she was probably right) and complimentary non-alcholic drinks. Contributions to the buffet are, as always, very welcome. Intermission entertainment Free includes vintage dance performances by the Peers Flying CirCUS and a cartoon music sing-along."

Thrillville's Ninth Anniversary Show www.picturepubpizza.com 1834 Park Blvd. Oakland 9:15 p.m. \$7

It's Thrillville's ninth anniversary show featuring the all-time science fiction favorite Forbidden Planet and spaced out theremin lounge band Project Pimento live on stage.

More Events Next Page

Science Fiction Book Club www.borderlands-books.com 866 Valencia St. San Francisco 6 p.m.

This month's book is Dark Beyond The Stars by local author Frank Robinson. Author will visit. Please contact Jude at jfeldman@borderlands-books.com for more information.

Sunday, April 24, 2006

3DB Con

www.threedollarbill.com/3DBcon Three Dollar Bill Cafe1800 Market Street San Francisco 10 a.m.-10 p.m. \$10

Game Convention.

Saturday, May 6, 2006

The Fairy Tale Masquerade Ball Masonic Lodge of San Mateo Doors Open: 7:00 p.m. Dance lesson: 7:15 p.m. Dancing begins: 8:00 p.m. Tickets: \$15.00 in advance (by April 29, 2006) At the door: \$20.00

May 11-14, 2006 World Horror Con 2006 Gateway Holiday Inn www.whc2006.org The world horror con comes to the bay area.

Thursday, May 11

Thrillville's Mad Mexican Monster Mash Night of the Bloody Apes www.thrillville.net www.picturepubpizza.com Parkway Speakeasy Cinema 1834 Park Blvd. Oakland 9:15 p.m. \$7

It's a mad Mexican Monster Mash www.fanime.com featuring the lurid South of the Border clas-sick Night of the Bloody Apes, with in the Bay Area. Dealer's room, panels, masked female wrestlers vs a rampaging rapist apeman and his evil mad scientist Asian films, J-pop concert, much more. creator. Live opening ac.

Send your items for inclusion in our calendar section to: SFinSF@gmail.com

May 21, 2006 Science Fiction Book Club **Borderlands Books** www.borderlands-books.com 866 Valencia St. San Francisco 6 p.m. Free This month's book is the graphic novel *Watchmen* by Alan Moore and Dave Gibbons. Please contact Jude at jfeldman@borderlands-

books.com for more information.

May 26-29, 2006

Fanime Con San Jose Convention Center San Jose

The largest annual anime convention costume contest, multiple tracks of anime,

May 26-29, 2006 Baycon San Jose Doubletree Inn San Jose www.baycon.org \$45 until August 31 The largest annual general SF convention in the Bay area. Dealer's room, panels, cos-

tume contest, anime room, much more.

May 26-29 2006 Kublacon Burlingame Hyatt Regency 1333 Bayshore Highway Burlingame Guests: TBA. Memberships: TBA. Gaming convention.

August 4-6 2006

Anime Overdose 2006 www.animeod.com San Francisco \$30 to ?, \$45 at door Anime convention.

Saturday, September 2, 2006

Captain Morgan's Privateers (We Ain't Pirates No More) Ball PEERS Event Masonic Lodge of San Mateo Doors Open: 7:00 p.m. Dance Lesson: 7:15 p.m. Dancing begins: 8:00 p.m. Tickets: \$15.00 in advance (by August 26, 2006) Tickets: \$20.00 at the door

More Events Next Page

September 8-10, 2006 Creation Salutes Star Trek: The 40th Anniversary Celebration Doubletree Hotel Sacramento 2001 Point West Way Sacremento Memberships: Gold Weekend Package: www.basfa.org \$399.

Creation brings William Shatner and Legion of Rassilon Leonard Nimoy to Sacramento. And no, that's not a typo on the price. Cheaper packages will be announced later.

October 6-8, 2006

SiliCon www.siliconventions.com Doubletree Hotel San Jose \$35 until August 31

November 4, 2006

Le Bal des Vampires PEERS Venue: TBD No information as yet for this vampiretheme ball event.

July 6-9, 2007 Westercon 60: Gnomeward Bound DoubleTree Hotel San Jose

Ongoing:

Bay Area Science Fiction Association The Original Hick'ry Pit 980 E. Campbell Ave. Campbell Mondays at 8 p.m. Free

Doctor Who fan group www.legionofrassilon.org/ Carl's Junior 2551 N. First Street San Jose Meets every fourth Friday at 7:30 p.m. (No December meeting) Free

Showing episodes of the new Dr. Who series, news, discussion of recent movies and a raffle.

Bay Area Role-Playing Society www.BayRPS.com Go-Getter's Pizza 1489 Beach Park Boulevard Foster City Wednesdays from 6pm to 10pm Hosts a weekly game night. For club and game night details send email to: GM@BayRPS.com. (Not confirmed, check before attending.)

SF Games vax.hanford.org/dk/games Muddy's Coffeehouse 1304 Valencia Street near 24th San Francisco 7:00 p.m. to midnight Free

SF Games is a collective name for a bunch of people who get together and play board games and card games every week. Also has a cards night on Tuesdays at Café Macondo, 3159 16th Street between Guerrero and Valencia.