
Volume 18 Number Issue 219 November 2005

OASFiS Event Horizon Vol 18, Issue 219, November 2005. Published Monthly by the Orlando Area Science Fiction Society (OASFiS). All rights
reserved by original Authors and Artists. Editor: Juan Sanmiguel, 1421 Pon Pon Court, Orlando, FL 32825. Subscriptions are $12.00 per year and
entitle the subscriber to membership in the Society. Attending Memberships are $20.00 per year. Extra memberships to family members are $6.00 per
year when only one newsletter is sent to the household. To subscribe or join OASFiS, send a check or money order to: OASFiS, PO Box 592905,
Orlando, FL 32859-2905. To submit Articles, Artwork or Letters of Comment to the Event Horizon, send them to the Editor's address above or
sanmiguel@earthlink.net. For additional information, call our Voice Mail at (407) 823-8715. OASFiS is a state chartered not for profit corporation
whose goal is the promotion of Science Fiction in all its forms. All opinions expressed herein are solely those of the Author(s) and in no way
represent the opinions of the Society or its members as a whole.

 A WORD FROM THE EDITOR

 Getting ready to hunker down in case of Wilma and then head-

ing of to Necro which looks good program wise.

 Found some clip art disks to help fill out the Event Ho-

rizon (and I did check the copyright instruction and we are OK).

Next month a brief report from Necro, the election ballot and

anything else that may come may way.

Nothing to report from the acting president or the secretary.

New Business:

Nominations remain open for board positions for 2006.

Roger Sims and Dick Spelman were nominated for Treasurer

Peter Popovich and Dick Spelman were nominated for President

Gail Sullivan, Pat Sims, Juan Sanmiguel, and Dick Spellman

were nominated for Vice-President

Patricia Wheeler and Dick Spelman were nominated for Secre-

tary

Peter Popovich was also nominated for Con chair for 2007.

Colleen raised the possibility of the club marching in our best

alien green in the St. Patrick’s day parade in Winter Park. Some

in the club expressed interest and Colleen was asked to get fur-

ther information on the requirements for participation.

Susan Cole asked if there was an interest in listing the local used

book stores and how extensive their SF and fantasy selections are

in the EH. The decision on how to include this in the EH was left

up to the editor of the EH.

Old Business:

The technology committee (Peter, Juan and Mark) have not met

yet, but promise to get together before the next meeting to dis-

cuss the tech issues.

Social Business:

(Continued on page 2)

OASFIS October meeting minutes 10/9/05

Meeting called to order at 1:40 pm by acting President Pat Sims

Attendees present: Pat, Peter, Roger, Juan, Gail, Colleen, Dave,

Susan, Steven, Arthur, Dick, Hector. Marine and CJ Fourrier

were attending their first meeting.

The meeting continues at the Alafaya branch of the public library

due to our regular room at the Central Library still being unavail-

able.

Treasurer’s report:

Club funds - $485.36

Previous convention funds - $3,390.91

Oasis 19 - $973.96

Savings account - $55.63

Birthdays

Dave Ratti– Nov. 24

October OASFiS Calendar

OASFiS Business Meeting
 Sunday, November 13, 1:30 PM, Alafaya Library.
 Come join us as we discuss Shards of Honor by Lois
 McMaster Bujold

SciFi Lite
 Friday, November 18, 7:00 PM, Barnes and Noble at
Sand Lake at Della Drive. Come join us as we discuss
Protector by Larry Niven

To contact for more info:
OASFiS Business Meeting 407-823-8715

Gail Sullivan 407-381-5636
 SciFi Lite & Social Calendar

Page two November 2005

OASFiS People

Bonny Beall 407-298-9352
 strangewitch@yahoo.com
Steve Cole 407-275-5211
 stevepcole@hotmail.com
Susan Cole 407-275-5211
 sacole@mindspring.com
Arthur Dykeman 407-328-9565
 adykeman@bellsouth.net
David Ratti 407-282-2468
 dratti@eudoramail.com
Juan Sanmiguel 407-823-8715
 sanmiguel@earthlink.net
Dick Spelman 407-363-2781
 rspelman@cfl.rr.com
Gail Sullivan 407-381-5636

Any of these people can give readers information about the
club and its functions. To be included in the list call Juan.

1) Sci-Fi Lite held its’ last meeting in September at the Barnes &

Noble at Sand Lake. It was an interactive and enjoyable get to-

gether. The next meeting of Sci-Fi lLte will be at the same loca-

tion at 7pm on 10/21/05. We will discuss the book Protector and

then go out to eat afterwards.

2) The Halloween party is scheduled for Saturday October 22nd

starting around 5pm at Pat and Roger Sims. Pat and Roger will

supply hamburgers and hot dogs, but otherwise will welcome

appetizers, deserts, side dishes and salads.

3) The Christmas party will be combined with the December

meeting and held at Dick Spelman’s house on Saturday Decem-

ber 17th at around 1pm. We will vote for the board members for

2006. We will also have a book exchange. Bring a wrapped hard

back or paper back SF, fantasy, self-help or mystery book,

marked as such. Dick will supply hot dogs, hamburgers and coca-

cola type soft drinks. Colleen will supply a honey baked ham.

Otherwise appetizers, salads, side dishes and deserts are wel-

come.

4) Peter will be hosting an OASFIS roof party at Necro both Fri-

day and Saturday night. Co-hosts of the party will be the local

Doctor Who club.

Con chair update:

1) Piers Anthony is coming to the 2006 con.

2) Peter is working with Valencia college to determine how our

endowment is used. A motion was made to change the name of

the scholarship to the Andre Norton memorial scholarship, but it

was voted down.

3) Program ad for the con was placed in Necro program book.

(Continued from page 1)
 October book club selection - Storm Front by Jim Butcher was

discussed by the 6 or so people who had read the book. Compari-

sons were made to classic film noir detectives such as Sam Spade

and also to Jim Rockford of "The Rockford Files." It was agreed

that the writing was a bit amateurish, but those who have read

more of the series remarked that the writing continues to im-

prove. Some thought the book was too formulaic but others en-

joyed it as a light read.

November book club selection - Shards of Honor by Lois

McMaster Bujold. This book can be found either by itself or as

part of a collection entitled Cordelia’s Honor, which includes

both "Shards of Honor" and Barrayar.

The next meeting will be held at the Alafaya library branch at

1:30 on Sunday November 13th.

Page three November 2005

Conventions and other events

Vulkon

 November 11-13

 Orlando North Hilton

 350 S. North Lake Blvd

 Altamonte Springs, FL

 Prices vary per desired guest access

 Guest: Jolene Blalock (Sun Only) Linda Park (Sat only),

 Anthony Montgomery, Ethan Phillips, Robert Beltran

 For more info: www.vulkon.com

Anime South

 November 18-20

 Hilton Sandestin Beach Golf Resort & Spa

 4000 Sandestin Blvd

 Destin, FL

 $49.95 for 3 days at the door

 Guest of Honor: Lauren Goodnight, Marc Matney

 For more info:www.animesouth.com

Miami Book Fair

 November 13-20 (street fair November 18-20)

 $5 for street fair (most other events free)

 Noted Guests: Octavia Butler

 For more info:www.miamibookfair.com

Tampa Comic Book Convention

 November 20

 Doubletree Hotel

 4500 West Cypress

 Tampa, FL

 $5 at the door

 Guest of Honor: Martin Nodell (creator of the Green

 Lantern), Larry Thomas (Seinfeld’s Soup Nazi),

 Kenny Miller (Flash Gordon)

 For more info:wwwcomicbookconventions.com/

 tampaconvention/index.htm

ПΛΑΝΗΤΕΣ

プラネテス

 Planetes (Greek writing is used in the title) is a 26

episode anime series produced by Sunrise and distributed by

Bandai. The series is based on the manga written by Makoto

Yukimura. This series won the Seiun Award (Japanese

equivalent of the Hugo) for best media, beating out notable

entries like Full Metal Alchemist, Ghost in the Shell:

Innocence and Lord of the Rings: Return of the King.

 In the year 2075, mankind is well established in

space. There are several space stations and bases on the Moon

and Mars. Space debris presents a hazard. About ten years

earlier a small screw caused a major diaster when it collided

with a commercial space shuttle. Although debris collecting is

mandatory, it is not profitable. Many companies give half

funding to the debirs section, hence the nick name Half

Section. Ai Tenabe, fresh from school, is employed by Futura

and assigned to space station ISPV-7’s Debris Section.

Hachirota “Hachimaki”1 Hoshino, an experienced extra vehicle

activity (EVA) worker, trains Tenabe for space. Working with

them is Fee Carmichael, captain of the debris hauler ship

Toybox (DS-12) and first mate Yuri Mihairokoh. Together

they face the challenges of living and working in space.

 This the is type of science fiction that Robert Heinlein

pioneered. Heinlein made you feel and understand what it is

like to be in space. Allen Steele and Michael Flynn continue

this tradition in their works and so does Planetes. There is no

super science at work here. Our characters have to deal with

the realities of microgravity. The makers of the series pay

close attention to the design of the ships and space station fa-

cilities to show how people can comfortably work. There are

hooks and grips to aid in maneuvering. As usual with anime

there is great detail given to the hardware.

 The show is very character oriented. They all are

pretty well rounded and have depth. They all have different

motivations for being were they are. Tanabe is young and op-

timistic. She sees what they are doing as great and noble.

Hachimaki comes of as a cynic and hot head but dreams of one

day owning a space ship. Fee loves working in the field and is

providing for her son. Yuri is trying to find some closure.

Space becomes a place where they can fulfill there dreams.

 We are reminded that it is not easy in space. The

risks are always there. Yet this gives an opportunity for our

characters, who are underdogs in the space community, to

shine. Watching this series is reminds one of the Heinlein

classic “Requiem” and Tom Godwin’s “The Cold Equations”.

There are a lot of moments in this series which invoke the sen-

timents of those stories.

 Production wise its top notch. The voice dub is ex-

ceptional. It was done by Tony Oliver, who was the star of the

classic Robotech. Everybody sounds right. This series is must

for those who loves near future and realistic space science fic-

tion. I know I plan to put at least one episode on my Hugo

ballot next year.

1. Hachimaki is a traditional Japanese headband, usually worn

as sa ymbol of perseverance or effort. Hochino wears one

when he is working.

Blood Song

Deborah Canaday

 A song from the stars sings in my blood.

 I answer that song

 With music of my own.

 Blood song play in me;

 Blood song stay with me.

 Intertwining my spirit with an alien spirit,

 Two beings shimmer and merge into one.

 Learning her secrets, I share my own.

 Blood song play in me;

 Blood song stay with me.

 Purple oceans with blue beaches visit my dreams.

 I sift alien soil through my fingers,

 And touch the blood red leaves of alien trees.

 The blood song plays in me.

Dragon*Con 2005 Report:

by Pat Russell

 Juan and I started out about 5 am in Orlando, stopped for gas

(just barely topping the tank before the pump ran out of $3/gallon

gas) and chugged into Atlanta by noon on Friday. Luckily, we

parked pretty close to the convention hotel in an inexpensive ga-

rage Juan knew about, so we had our bags schlepped to our respec-

tive hotels (me in Hyatt, Juan in the Marriott) in very little time.

Both of us roomed with friends who'd arrived on Thursday (there's

a lot to be said for flying!), so getting checked in was a snap, and

the elevators weren't half as busy as they'd be even hours later. The

long wait was at Registration. While well-organized (colored lines

directed the 4 or 5 different types of registrants into the right

"queues"), the volunteers could only check us in as fast as the com-

puters were able to process payment (line 1) and badge-printing

requests (line 2), and there were already over 100 fans in line when

we got there. Fortunately, the room was air-conditioned, there were

a few cosplayers in line to watch, and the con schedules and guest

bio books were piled where we could grab them in line, and get our

con plans in order. There were also a good number of parody com-

mercials on D*C TV running on monitors visible from all the lines:

Pon Far Vulcan cologne, Soylent Green baby food, and "Phaser"

eye surgery ads, among lots of others, made waiting in line (and for

a panel to start) almost fun.

 After finally getting badge and black Lon Chaney t-shirt (I

later exchanged it for the prettier tan one with the SF chick on it),

we tried the buffet (pricey, but at least there was plenty to choose

from) in the Hyatt lobby restaurant for needed strength before

heading off to our respective panels.

 In An Hour With Peter Beagle (author of The Last Uni-

corn), this gentle genius fielded questions from the audience such

as, "When is the live-action version of the Last Unicorn movie

coming out?." (The rights are owned by a German man who is in-

creasingly losing funding, and Peter is trying to buy them back).

Peter actually began his artistic career as a folk singer in small bars,

and learned French songs (and language) from the French folk leg-

end, Bressans, and still loves to play music.

 I then headed to Best New Books of 2005 (some in the

audience didn't know it was a YA track panel and left 15 minutes

in), which started strong, but petered out until Todd McCaffery

joined it (a little late because he'd just flown in from LA, and met

his mom, Anne, in the Hyatt lobby (I met BOTH of them there

with Gail). It became a YA Media Specialist group discussion at

this point, and I left. Some books mentioned as favorites were:

Maximum Ride by Patterson, anything by Michael Gruber, Sister-

hood of the Traveling Pants series by Ann Brashares, Pendragon

series by D. J. MacHale, Clemency Pogue : Fairy Killer by JT

Petty, Ink Heart by Funke, A Great and Terrible Beauty by Libba

Bray, Edge Chronicles series by Paul Steward and Chris Riddell,

and Protector of the Small series by Tamora Pierce.

 I took some time out in the beautiful corner 7th floor

Hyatt room (with balcony!) I shared with Gail, just to get costumes

unpacked (general RenFest wear), and rest my aching feet.

 Dragon*Con Opening Ceremonies began with Dr. Strange

(dressed in lab coat and a giant Slinky-like contraption on one

hand) introducing the Con Chair Randy Farren and 4 guests: Jack

Dann, Conner Trinneer, Robert Jordan, John Noble, Arthur Sadam,

and S G Arthur. After asking them the secret of their creativity

(which elicited brief, often funny answers), he deduced that the

common element they all shared were the fans they attracted to

Dragon*Con, and that these fans were essential to creativity.

He then introduced ARTC, a live radio broadcasting group,

who staged an "audio" adaptation of The Weapons Shop by A.

E. van Vogt, the widow of whom was there to acknowledge

the creative effort. The play was chilling, and interesting, if a

little long, and Richard Hatch (Battlestar Galactica) was the

featured guest.

 Then it was on to Belly Dancing lessons after waiting

for filking genius Michael Longcor (who didn't show up that

night). Most of the women flocked to learn the history of belly

dancing (it was never intended for public performance origi-

nally, for instance, especially with men in the audience!). Most

of the men went in for the drumming lessons across the room.

The lessons concluded with the drummers egging all the belly

dancers on with their newly-acquired drumming stamina.

 The cosplayers were out in force by this time, filling

the Hyatt lobby as well as the 2 floors below, but I was beat,

and willing to wait for an elevator (this is when I learned you

get on the first one that arrives, even if it's going the wrong

direction) rather than take the 14 flights of stairs. This is also

the way to see some of the great costumes (and costumers) up

close and personal.

 Saturday, Gail and I ordered room service for break-

fast, and watched the 5th Annual Dragon*Con Parade at 10

a.m. from our balcony! OK, so we couldn't read the banners or

get any audio up there, but we didn't have to get dressed or

wait in crowds to watch it, either! Harry Potter, Star Wars,

Pern, the Brown Coats, and Sunnydale were all represented, as

well as a few groups (and individual cars, like a Ratmobile),

that neither of us knew. It was thrilling enough knowing that

here was one spot on a major street in a major city where a

tribute to SF fandom (all sorts) could stop traffic for 30 min-

utes.

 Juan joined us briefly, then went on to a Peter David

panel and Big Finish Audio (Brit track), while I attended En-

couraging the Future (Pern track), where Anne and Todd

McCaffery fielded questions from and about budding authors.

It was quite a rush to see such a dedicated group of Pern fans,

though Todd is gaining quite a fan following himself. Gail

included me in Anne's escort to lunch (yum!) at the Hyatt, then

I went on alone to the Exhibiter's Hall and Peachtree Mall (to

get books for signings) (note to self: bring at least a case of

books next time for this).

 This is where the "mob scene" at the con got frustrat-

ing. Just getting from the Marriott (where the Dealer's Room,

Exhibiter's Hall, and many author signings and readings were

going on) to the Hyatt (where the larger panels on Buffy, Star

Trek and Serenity were happening) either meant crossing traf-

fic (there were crossing guards, but the crowds got huge wait-

ing to cross) on Peachtree Street, or winding one's way through

a "habitrail" bridge between buildings that took a path through

the mall food court (terribly busy if it was meal time!). Of

course, when I saw that a guy on stilts in a 7-foot-tall Wookie

costume could do it, I didn't complain as much.

 Even artists and authors were having a hard time

(Continued on page 5)

Page four November 2005

making it to their signings on time (not helped by a few mistakes in

the schedule): Peter Beagle was 30 minutes late to the Exhibit Hall,

but was very gracious, and tried to talk to each person waiting. By

the time I made it to Anne McCaffery's line, it was way too long,

so I rushed over to get in one for Robert Jordan. If I'd realized I

would see him roaming the Con the rest of the weekend, I wouldn't

have waited the 45 minutes. The line kept getting cut, until I was

the next-to- last to get an autograph (there had been at least 20 fans

waiting behind me), because almost everyone wanted a personal

photo with the author and his wife, and the 2 -book signing limit

wasn't being enforced. As it was, he was pretty harried when I

reached him, but his wife told me how she'd gotten the hand-knitted

scarf she was wearing as a gift from a fan.

 The Trek Track Celebrity Cavalcade was packed with

Trek fans by the time I got there, but large overhead monitors made

seeing the panelists (Marina Sirtis, Robin Curtis and LeVar Burton

among them) easy from the back, and guests were picked to step up

to the mike to ask their questions. Even so, LeVar MC'd and started

out the questions by asking Marina something he said fans always

ask: are they real (as he looks at her bust)? After a stunned silence

from the audience, Marina laughed and said, "Yep," but gave Le-

Var a pinch on his backside for his cheek. That loosened everyone

up. Then the panel fielded questions from the audience about favor-

ite episodes and directors. The newest member, Connor Trinneer

(Enterprise), seemed the most vocal, after Marina and LeVar, and

Max Grodenchik (Deep Space Nine) said the least. The most sur-

prising thing I learned? Marina thought Star Trek was a crazy show

when growing up, and only saw one episode (the one with the

"hippie children" in the original series) before joining the cast of

Next Generation!

 After arriving late for dinner with the OASFIS group at Benny

Hana's (they graciously saved me a spot), we proceeded to the Art-

ist's Exhibition. It was compact, but the variety of styles and medi-

ums was stunning: there was a table of larger-than-life masks of

fantastic creatures, miniature book pins made of metal and glass

that opened and had books the artist had written inside (no two the

same), as well as original oils, acrylics, water colors, photography,

wood cuts, and computer-generated art. There was even a hand-

painter doing Mendhi, temporary Indian tattooing. I got my first

"shoulder dragon" pin there, thanks to Gail.

 I briefly attended the Buffy Prom, where a very good

cosplay of Buffy was dancing with one of Zander. I hoped to catch

a glimpse of an Angel or two, but was too late or too early, so I

headed over to the filking rooms. They were packed, but looked

like a good time, if I hadn't been so tired and foot-sore. I just

headed to bed after popping in at the Con Suite for a bite. It was on

the way up the 14 flights of stairs, and well-run, if very small -

there were small portions of a rice dish (and later, ice cream)

handed out to everyone who dared wait in line, and plenty of

cheesy poofs and soda to help myself to.

 Sunday is a blur, but I did my shopping and author visiting

in the afternoon, thoroughly exploring the Dealer's Room and Walk

of Fame. Marina and LeVar signed pictures for me, and I got my

picture with them. I then acquired a winged otter and winged red

fox plushy (that artist can make anything grow wings!), and a very

nice period Japanese dress jacket, toe socks, and wooden sandals

(WorldCon 2007, here I come!).

 The Miss Klingon Empire Pageant was a great way to

end a successful first Dragon*Con: the contestants were absolutely

convincing (though not conventionally beautiful), as well as the

Klingon judges (who occasionally patrolled the crowd to ensure

(Continued from page 4) proper respect for each contestant). The MC, the Con head,

seemed to be having trouble with the strange names, and was

also helped by 2 or more burly judges with pronunciation. Fi-

nally, when one contestant (I can't begin to pronounce her

name) chose to sing a Klingon version of a Country/Western

song, the audience didn't care how good (or off-key) she was -

egged on by the judges, they stood and even got up on their

chairs and clapped along. We had to leave before the finale,

since the contest had been going 90 minutes already, and

showed no signs of ending soon.

 We loaded up bags and pulled out of town in time to

reach Orlando by 1 AM, stopping only once for a stretch

break. Thanks to Juan for being the car co-pilot and Con guide,

to Gail for sharing the room and her experience, as well as

Anne and Todd, with me, and to Peter, for sharing his love of

Japanese food, art, and filking! And to all the friends I made

whom I hope to see at future conventions!

Page five November 2005

Mirrormask

 Neil Gaiman has finally entered the world of film.

Mirrormask was made by Jim Henson Productions. The story

was by Neil Gaiman and long time collaborator Dave McKean.

Gaiman wrote the screenplay and McKean designed and di-

rected the movie.

 Helena (Stepahnie Leonidas) is a teenage girl in a

circus family. She is tired of the circus and wants to run away

to real life. Helena’s mother (Gina McKee) collapses shortly

after an argument with Helena. She faces a critical operation.

The night of the operation Helena finds herself in a strange

world. A world that resembles her drawings. This world is

divided in to light and dark kingdoms. A princess stole a

charm, the Mirrormask, which resulted the sickness of the

white queen (McKee) and disrupting the balance of the world.

The dark kingdom is taking over, under the rule of the Black

Queen (McKee). Helena is resolved to find the Mirrormask

and restore the order. Her only help is Valentine (Jason

Barry), an entertainer with a tower. Can they find the

Mirrormask in time.

 This movie is just beautiful to look at. Dave McKean

and Gaiman have collaborated before in Sandman, The Day I

Swapped My Dad for Two Goldifsh, and Wolves in the Walls.

The art is surreal. We get that in the fantasy world presented

in Mirrormask. One sees fish that fly like birds, a library with

living books, sphinxes with human face and many other

dreamlike elements. McKean achieves the effect of making

drawings coming to life. With a relatively small budget,

McKean hold his own with the mega productions coming out

from Hollywood.

 The story has all the positive elements of the Wizard

of Oz film. Unlike that film, we have a heroine who can take of

herself and solve her own problems. Helena is great form the

beginning. She does not hesitate to face the problem. Valen-

tine is great as the cowardly sidekick who comes through in

the end. Gina McKee does a great job as the mother and the

queens. McKee is very spooky as the Dark Queen.

 In a time when bloated productions fail to make the

grade, its nice to see a small budget film looking so great. It

shows what happens when talent is allowed a free hand. Un-

fortunately it is getting a limited release. Hopefully with word

of mouth this film will get the attention it deserves.

Weekend Memberships: $20 until 1/1/2006, $25 until 4/30/2006, $30 at the
door. Make checks payable to OASFiS, P.O. Box 592905, Orlando, FL

...and many more!

The Orlando Area Science Fiction Society Presents

Also Appearing Guest of Honor
Steven Brust

Artist Guest of Honor

Ellisa Mitchell

Filk Guest of Honor

Piers Anthony

Ben Bova

Richard Lee Byers

Craig Caldwell

Adam-Troy Castro

Vince Courtney

Glenda Finkelstein

Owl Goingback

William Hatfield

Mary Hanson-Roberts

Robert Koenn

David McDaniel

Jack McDevitt

Jeff Mitchell

Ann Morris

Kendall Morris

Stanley Morrison

Steve Parady

Paul Vincenti

Ed Wysocki

Name______________________________
Address_____________________________
City____________ State ____ Zip ______

Hotel Information

Sheraton World Resort

10100 International Drive
Orlando, FL 32821

407-352-1100

$85/night, single quad
Through 5/11/06

Mention OASIS for room rate

