
 1

The 2013The 2013The 2013The 2013 Fa Fa Fa Fannnn activity Achievement Awards activity Achievement Awards activity Achievement Awards activity Achievement Awards
--

This is a fanzine issued to summarize the balloting for the 2013 Fan Activity Achievement Awards, published by 2013 FAA

Administrator Andy Hooper, member fwa, and resident at 11032 30th Ave. NE Seattle, WA 98125. E-mail me at

fanmailaph@aol.com. The 2013 Awards, issued to recognize fanzine activity conducted during 2012, are presented under the

auspices of the Corflu XXX (OohChickaWahwah) Committee, Dan Steffan, Chair. Balloting was conducted between January 1st,

and April 6th, 2013. The awards will be announced at Corflu XXX (OohChickaWahwah), at the Downtown Red Lion Hotel,

Portland, Oregon, May 5th, 2013. 60 fans submitted ballots to the administrator, and all were accepted. 2013 voters include: Lenny

Bailes, Doug Bell, Woody Bernardi, John D. Berry, Sandra Bond, Claire Brialey, Bill Burns, Randy Byers, Rogers Cadenhead,

Jack Calvert, R. Graeme Cameron, Pat Charnock, Rich Coad, Teresa Cochran, John Coxon, Michael Dobson, Alan Dorey, Brenda

DuPont, Nic Farey, Jane Frank, Marlin Frenzel, Chris Garcia, Mike Glyer, John Nielsen Hall, John Hardin, John Hertz, Andy

Hooper, Kim Huett, Rob Jackson, Bob Jennings, Joyce Katz, Arnie Katz, Roy Kettle, Jay Kinney, Christina Lake, Robert

Lichtman, Jim Linwood, Gary Mattingly, Mike McInerny, Mike Meara, Jacq Monahan, Murray Moore, Jim Mowatt, Marc Ortlieb,

Lloyd Penney, Yvonne Penney, Curt Phillips, Mark Plummer, John Purcell, Carrie Root, Dan Steffan, Lynn Steffan, Steve Stiles,

James Taylor, Kat Templeton, Bruce Townley, Felicity Walker, Taral Wayne, David B. Williams and Peter Young.

--

2013 Vote Totals by Category

Harry Warner Jr. Memorial Award:
Robert Lichtman- 116

Lloyd Penny – 44

Paul Skelton - 27

Mark Plummer – 24

Andy Hooper - 22

Taral Wayne – 21

Eric Mayer – 14

Jerry Kaufman, Richard Lupoff – 12

Mike Meara – 11

John Purcell -9

Brad Foster – 8

Claire Brialey, Gary Mattingly, Steve Jeffery – 7

John Nielsen Hall, David Redd, William Breiding – 6

John Coxon, Murray Moore, Yvonne Rousseau, Jefferson

Swycaffer - 5

Jim Linwood – 4

James Bacon, Alexis Gilliland, David Heron, Rob Jackson,

Arnie Katz, Terry Kemp, Joseph Nicholas, Heath Row – 3

David B. Williams - 2
Sheryl Birkhead, Lenny Kaye, Christina Lake, Bruce Patterson,

Marie Rengstorff, Robert Sirignano, Garth Spencer - 1

Best Fan Artist:
Dan Steffan – 113

Steve Stiles – 96

Brad Foster – 54

D. West – 52

Harry Bell – 39

Ross Chamberlain - 23

Taral Wayne – 21

Ditmar - 14

Alan White – 10

Mo Starkey - 9

Jay Kinney -8

Marc Schirmeister – 7

Stu Shiffman – 6

Selena Phanara – 3

Dan Carroll, Grant Canfield, Sue Mason, Valerie Purcell,

España Sherriff – 1

Best Fan Website:
 eFanzines.com – Bill Burns: 182

 File 770.org – Mike Glyer: 40

Cartiledge world.com – Graham Charnock - 22

Fiawol.org.uk – Rob Hansen: 21

Corflu.org – Bill Burns: 15

Ansible.co.uk – Dave Langford: 13

Fanac.org – Joe Siclari/Jack Weaver: 11

Amazingstoriesmag.com – Steve Davidson - 8

Taff.org.uk – Dave Langford - 5

Gostak.demon,co.uk - Greg Pickersgill – 4

Inthebar, Steffanland.com, Vanpanfan.com: 3

Canfancyclopedia.com – R. Graeme Cameron,

Fancyclopedia 3 – Jim Caughran, Jimfortaff.com – Jim

Mowatt, Stevestiles.com, Thog.org – Dave

Langford,Yipezine.com – Roche/Trembly -1

Best Fan Writer:
Andy Hooper - 84

Mark Plummer – 70

Claire Brialey – 52

Roy Kettle – 35

Arnie Katz – 33

Robert Lichtman – 23

Taral Wayne – 21

Bruce Gillespie – 18

Mike Meara – 17

Jacq Monahan – 15

Dick Lupoff - 10

Sandra Bond, Randy Byers 9

John Hertz, - 8

James Bacon, Earl Kemp, Kate Schaefer – 6

Michael Bertrand, Dale Speirs, Bruce Townley - 5

Graham Charnock, Nic Farey – 4

Doug Bell, Greg Brown, John Coxon, Mike Glyer, Christina

Lake, Greg Pickersgill. David Redd - 3

Rich Coad, Dian Crayne, Alan Dorey, Gordon Eklund, Chris

Garcia, Hurricane Heeran, Rob Jackson, Sourdough Jackson,

Garth Spencer, Milt Stevens, David B. Williams – 1

 2

Best Single Issue:
Trap Door #29 – Robert Lichtman: 42

Beam #5 – Farey/Mowatt: 28

Raucous Caucus #1 – Pat Charnock: 27

Banana Wings #50 - Brialey/Plummer – 21

Banana Wings #51 - Brialey/Plummer – 21

Sense of Wonder Stores #6 – Rich Coad - 21

Chunga #19 – Byers/Hooper/Juarez: 20

Chunga #20 – Byers/Hooper/Juarez:19

The Slan of Baker Street – Taral Wayne: 15

Inca #8 – Rob Jackson: 14

Relapse #20 – Peter Weston: 10

SF Commentary #82, Part 3 – Bruce Gillespie: 9

Gross Encounters #24 – Alan Dorey: 7

Rhyme & Paradox #1.5 – Kat Templeton: 6

The Little Book of 42s -- Jim & Carrie Mowatt: 6

The Banksoniain – David Haddock: 5

Bullshit #2.71868 – William Housel: 5

File 770 #161 – Mike Glyer: 5

The Great White Zine – Taral Wayne: 5

Journey Planet #12 Bacon/Garcia/Young: 5

Orpheum #1 – Alan White: 5

SF Commentary #85 – Bruce Gillespie: 5

Steam Engine time #13 – Gillespie/Stinson: 5

Fanstuff #23 – Arnie Katz: 3

Head! #11.5 – Doug Bell & Christina Lake: 3

It Goes On The Shelf – Ned Brooks: 3

Random Jottings #7 – Michel Dobson: 3

Yipe! #4.12 – Roche/Trembly: 3

File 770 #162 – Mike Glyer: 1

Journey Planet #13 Bacon/Garcia/Montgomery: 1

Quasiquote #9 – Sandra Bond: 1

Best Personal Fanzine:
A Meara for Observers – Mike Meara - 130

Broken Toys – Taral Wayne: 54

All Jacq’ed Up – Jacqueline Monahan: 17

Nice Distinctions – Arthur Hlavaty – 16

Random Jottings – Michael Dobson:16

Fanstuff – Arnie Katz: 14

Flag – Andy Hooper: 13

Scratchpad – Bruce Gillespie: 11

Fadeaway – Bob Jennings: 10

Melodiye Beatleyi ‘68 –Andy Hooper: 10

The Fortnightly Fix – Steve Green: 9

Revenant – Eric Mayer: 9

One Swell Foop – Garth Spencer: 7

Lofgeornost – Fred Lerner: 6

Glitter – Arnie Katz: 5

Mumblings from Munchkinland –

Chris Nelson: 5

Opuntia – Dale Speirs: 5

Raucous Caucus – Pat Charnock: 6

Eric the Mole – Ron Gemmel: 4

Gross Encounters – Alan Dorey: 4

Pips – Jim Mowatt: 4

Bed and Bored – Laurie Kunkel: 3

Interstellar Ramjet Scoop – Bill Wright: 3
The Ken Chronicles – Ken Bausert: 3

Quasiquote – Sandra Bond: 3

Quantum Bollocks – Jinnie Cracknell - 3

Swill –Neil Williams: 3

No Sin But Ignorance - Claire Brialey – 2

The Other Side of the Wood –

John Nielsen Hall: 2

File 779 – Mike Glyer: 1

My Back Pages – Richard Lynch: 1

Unreliable Narrator – Doug Bell: 1

Vanamonde – John Hertz: 1

Best Genzine or Collaboration:
Chunga – Byers/Hooper/Juarez: 101

Banana Wings – Brialey/Plummer: 92

Trap Door – Robert Lichtman: 68

Beam – Nic Farey/Jim Mowatt - 50

Sense of Wonder Stories – Rich Coad: 34

Fanstuff – Arnie Katz: 31

SF Commentary – Bruce Gillespie: 24

Relapse – Peter Weston: 20

Askance – John Purcell: 15

Challenger – Guy Lillian: 7

Raucous Caucus – Pat Charnock: 7

The Drink Tank – Bacon/Garcia: 5

File 770 – Mike Glyer: 5

Opuntia – Dale Speirs: 5

Warp – Cathy Palmer-Lister: 5

BCSFAZine – Felicity Walker: 3

The Frenetic Fanac Review – R. Graeme Cameron: 3

Inca – Rob Jackson: 3

Journey Planet – James Bacon/Chris Garcia: 3

Revenant – Eric Mayer: 3

Steam Engine time – Gillespie/Stinson: 3

A Meara for Observers – Mike Meara: 1

Procrastinations – John Coxon: 1

Best Fanzine Cover:
Banana Wings #50 – Dan Steffan: 92

Inca #8 – Dan Steffan: 52

Banana Wings #51 – D. West: 47

Trap Door #29 – Harry Bell: 17

Quasiquote #9 – Dan Steffan: 16

Corflu Glitter Program Book – Alan White: 15

A Meara for Observers #12 - Pat Meara: 14

Chunga #19 – Stu Shiffman: 13

Raucous Caucus #1 – Harry Bell: 13

Chunga #20 – Jay Kinney: 11

File 770 #161 – Grant Canfield: 11

It Goes on the Shelf #34 – Brad Foster: 11

Beam #5 – Lesley Ward: 9

Relapse #20 – Judy Watson: 8

Orpheum #1 – Alan White: 6

All Jacq’ed Up #4 – Don Miller: 5

Beam #4 – Lesley Ward: 5

Corflu XXX PR #1 – AtoM: 5

The Drink Tank #313 – Mo Starkey: 5

The Great White Zine – Taral Wayne: 5

Sense of Wonder Stories #6 – Steve Stiles: 4

Askance #27 - Valerie Purcell : 3

Eric the Mole #4 – Brad Foster: 3

Journey Planet #12 – John Alvin: 3

Dark Matter #10 – Tom Dickins: 3

 3

Claims Department #15 – Steve Stiles: 2

The National Fantasy Fan #71.4 - Pandabaka: 1

Procrastination #11 – The Durrrrian: 1

Revenant #10 – Steve Stiles :1

Space Cadet #17 – Mike Jackson: 1

Space Cadet #20 – Brad Foster: 1

Top 32 “Fan Face Number One”

Point Totals (Summary of points earned across

all categories. Only votes for 2012 fanac listed.)

Point Category Codes:
BC: Best Fanzine Cover

BG: Best Genzine or Collaboration

BW: Best Website

FA: Best Fan Artist

FW: Best Fan Writer

HW: Harry Warner Jr. Memorial Award

PZ: Best Personal Fanzine

SI: Best Single Issue

1.) Dan Steffan:
BC: Banana Wings #50 – Dan Steffan: 92

BC: Inca #8 – Dan Steffan: 52

BC: Quasiquote #9 – Dan Steffan: 16

BW: Steffanland.com - 3

FA: Dan Steffan – 113

Total Votes: 276

2.) Andy Hooper:
BG: Chunga – Byers/Hooper/Juarez: 101

FW: Andy Hooper – 84

HW: Andy Hooper - 22

PZ: Melodiye Beatleyi ‘68 –Andy Hooper -10

SI: Chunga #19 – Byers/Hooper/Juarez: 20

SI: Chunga #20 – Byers/Hooper/Juarez:19

Total Votes: 256

3.) Robert Lichtman:
BG: Trap Door – Robert Lichtman: 68

FW: Robert Lichtman – 23

HW: Robert Lichtman- 116

SI: Trap Door #29 – Robert Lichtman: 42

Total Votes: 249

4.) Mark Plummer:
BG: Banana Wings – Brialey/Plummer: 92

FW: Mark Plummer – 70

HW: Mark Plummer – 24

SI: Banana Wings #50 - Brialey/Plummer – 21

SI: Banana Wings #51 - Brialey/Plummer – 21

Total Votes: 228

5.) Bill Burns:
BW: eFanzines.com – Bill Burns: 182

BW: Corflu.org – Bill Burns: 15

Total Votes: 197

6.) Claire Brialey:
BG: Banana Wings – Brialey/Plummer: 92

FW: Claire Brialey – 52

HW: Claire Brialey – 7

PZ: No Sin But Ignorance

Claire Brialey - 2

SI: Banana Wings #50 - Brialey/Plummer – 21

SI: Banana Wings #51 - Brialey/Plummer – 21

Total Votes: 193

7.) Mike Meara:
BG: A Meara for Observers – Mike Meara: 1

PZ: A Meara for Observers – Mike Meara - 130

FW: Mike Meara – 17

HW: Mike Meara – 11

Total Votes: 159

8.) Randy Byers:
BG: Chunga – Byers/Hooper/Juarez: 101

FW: Randy Byers - 9

SI: Chunga #19 – Byers/Hooper/Juarez: 20

SI: Chunga #20 – Byers/Hooper/Juarez:19

Total Votes: 149

9.) Taral Wayne:
BC: The Great White Zine – Taral Wayne: 5

FA: Taral Wayne – 21

FW: Taral Wayne – 21

HW: Taral Wayne – 21

PZ: Broken Toys – Taral Wayne: 54

SI: The Slan of Baker Street – Taral Wayne: 15

SI: The Great White Zine – Taral Wayne: 5

Total Votes: 142

10.) Steve Stiles:
BC: Claims Department #15 – Steve Stiles: 2

BC: Revenant #10 – Steve Stiles :1

BC: Sense of Wonder Stories #6 – Steve Stiles: 4

BW: Stevestiles.com -1

FA: Steve Stiles – 96

Total Votes: 104

11.)D. West:
BC: Banana Wings #51 – D. West: 47

FA: D. West – 52

Total Votes: 99

12.) Arnie Katz:
BG: Fanstuff – Arnie Katz: 31

FW: Arnie Katz – 33
HW: Arnie Katz - 3

PZ: Fanstuff – Arnie Katz: 14

PZ: Glitter – Arnie Katz: 5

SI: Fanstuff #23 – Arnie Katz: 3

Total Votes: 89

12.) Jim Mowatt:
BG: Beam – Nic Farey/Jim Mowatt – 50

BW: Jimfortaff.com - Jim Mowatt – 1

 4

PZ: Pips – Jim Mowatt: 4

SI: Beam #5 – Farey/Mowatt: 28

SI: The Little Book of 42s -- Jim & Carrie Mowatt: 6

Total Votes: 89

14.) Nic Farey:
BG: Beam – Nic Farey/Jim Mowatt - 50

SI: Beam #5 – Farey/Mowatt: 28

FW: Nic Farey – 4

Total Votes: 82

15.) Brad Foster:

FA: Brad Foster – 54

HW: Brad Foster – 8
BC: It Goes on the Shelf #34 – Brad Foster: 11

BC: Eric the Mole #4 – Brad Foster: 3

BC: Space Cadet #20 – Brad Foster: 1

Total Votes: 77

16.) Bruce Gillespie:
BG: SF Commentary – Bruce Gillespie: 24

BG: Steam Engine time – Gillespie/Stinson: 3

PZ: Scratchpad – Bruce Gillespie: 11

SI: SF Commentary #82, Part 3 – Bruce Gillespie: 9

SI: SF Commentary #85 – Bruce Gillespie: 5

SI: Steam Engine time #13 – Gillespie/Stinson: 5

FW: Bruce Gillespie - 18

Total Votes: 75

17.) Harry Bell:
FA: Harry Bell – 39

BC: Trap Door #29 – Harry Bell: 17

BC: Raucous Caucus #1 – Harry Bell: 13

Total Votes: 69

18.) Rich Coad:
BG: Sense of Wonder Stores – Rich Coad: 34

SI: Sense of Wonder Stores #6 – Rich Coad - 21

FW: Rich Coad – 1

Total Votes: 56

19.) Mike Glyer:
BG: File 770 – Mike Glyer: 5

BW: File 770.org – Mike Glyer: 40

FW: Mike Glyer -3

SI: File 770 #161 – Mike Glyer: 5

SI: File 770 #162 – Mike Glyer: 1

Total Votes: 54

20.) Lloyd Penny:

HW: Lloyd Penny – 44

Total Votes: 44

21.) Pat Charnock:
BG: Raucous Caucus – Pat Charnock: 7

PZ: Raucous Caucus – Pat Charnock: 6

SI: Raucous Caucus #1 – Pat Charnock: 27

Total Votes: 40

22.) Roy Kettle:

FW: Roy Kettle – 35

Total Votes: 35

23.) Jacqueline Monahan:
FW: Jacq Monahan – 15

PZ: All Jacq’ed Up – Jacqueline Monahan: 17

 Total Votes: 32

24.) Peter Weston:
BG: Relapse – Peter Weston: 20

SI: Relapse #20 – Peter Weston: 10

Total Votes: 30

25.) Paul Skelton:

HW: Paul Skelton – 27

Total Votes: 27

26.) Graham Charnock:
BW: Cartiledge world.com – Graham Charnock – 22

FW: Graham Charnock - 4

Total Votes: 26

26.) Eric Mayer:
BG: Revenant – Eric Mayer: 3

PZ: Revenant – Eric Mayer: 9

HW: Eric Mayer – 14

Total Votes: 26

28.) Alan White:
BC: Corflu Glitter Program Book – Alan White: 15

FA: Alan White – 10

Total Votes: 25

29.) John Purcell:

BG: Askance – John Purcell: 15

HW: John Purcell - 9

Total Votes: 24

30.) James Bacon:
BG: The Drink Tank – Bacon/Garcia: 5

BG: Journey Planet – James Bacon/Chris Garcia: 3

FW: James Bacon – 6

HW: James Bacon - 3

SI: Journey Planet #12 Bacon/Garcia/Young: 5

SI: Journey Planet #13 Bacon/Garcia/Montgomery: 1

Total Votes: 23

30.) Ross Chamerlain:
FA: Ross Chamberlain - 23

Total Votes: 23

32.) Richard Lupoff:
HW: Richard Lupoff – 12

FW: Dick Lupoff - 10

Total Votes: 22

