MEINEL'S

Encyclopedia of Postal Diplomacy Zines

(North American Release)

ADVANCE COPY version .3

First Edition July 1992

$\label{lem:encyclopedia} Encyclopedia of Postal Diploma cy Zines \\ (North American Release)$

EditedbyJimMeinel

GreatWhiteNorthPublications

MadeinAlaska

Meinel's Encyclopedia of Postal Diplomacy Zines (North American Release) ©1992 Jim Meinel. Data may be used freely for research purposes.
Diplomacy®is a registered trademark of a game invented by Allan C. Calhamer and owned and copyrighted by the Avalon Hill Game Company, Baltimore, Maryland.
This publication was produced on Wordperfect®5.1 utilizing a CG Times typeface. The manuscript was printed on a Hewlett Packard®IIIP laser printer.
Published in the USA by Great White North Publications.

CONTENTS

edication	iii
	V
ontributors & Acknowledgements	ix
xplanation of Categories	Xi
ne Listings	1
dex of Individuals 8	33
lossary 8	33
bliography	35
ow To Submit New Data	37
out the Editor	39

Dedication			
To my wife, Jenae, have occurred.	without whose support, patience,	and technical advice this p	project would never

Introduction

n December 1983 Jim Meinel discussed the concept of a listing of every postal Diplomacy zine ever published with Larry Peery at Beethoven Con in San Diego. A grand idea, it was agreed, but a monumental task to even start. It was put on a back burner and forgotten. Now, nine years later on the eve of the hobby's 30th anniversary, a first attempt at a compilation of all postal zines has been published.

The idea of such a compilation can be traced back to July 1983. In the third issue of the hobby's regular listing of <u>current</u> zines (*The Zine Register*) its publisher, Roy Hendricks, included the following remarks on the subject:

"We... would not be opposed to compiling as comprehensive a listing as possible of zines published since the inception of the hobby. This would require input from some of the major archivists, and would not purport to be a listing of <u>available</u> copies of old zines, etc, rather a permanent record of who published how many issues of what. This information gets older every day, and a project of this size would not be completed for a while, but an initial publication of data could be supplemented over the next several issues of the Z/R until it was indeed a comprehensive listing."

Who might have guessed that a relatively unknown board game such as Diplomacy (invented by Allan Calhamer in 1958 and first sold commercially in 1960) would have spurred a following of players to continue an organized hobby through the mails for thirty years? Certainly not the founder of the postal hobby, Dr. John Boardman of Brooklyn, New York. His interests in 1963 were primarily science fiction and social commentary as an editor of various amateur "fanzines" that were gaining popularity at the time. One such fanzine of his was *Knowable* and in it in March of 1963 he announced his willingness to run a game of Diplomacy by mail. That game started in May 1963 in the first postal Diplomacy zine ever, *Graustark*. His zine has run games continuously to this day, recently reaching issue #600!

(Two other events relating to beginnings are of interest. Conrad von Metzke attempted to start a postal Diplomacy game in 1962 but never got beyond the initial mailing of the players names, addresses and positions. And Eric Just is credited with an independent founding the postal Diplomacy himself - alas, in 1967, four years after Dr. Boardman's pioneering effort.)

Enthusiasm for playing the game by mail, however, did not catch hold right away. Only nine more zines were started in the next two years, with fewer than a dozen games run. This low games-to-zines ratio was due to the initial practice of publishers to have a separate publication for each game, and to run only one game at a time. Early hobbyists referred to games as "the *Graustark* game" or "the *Trantor* game." It wasn't until October of 1964 when Dan Brannan - aka Steve Cartier (another sci-fi crossover) starting running multiple games in *Wild 'n Wooly* that the concept of more than one game per zine was established. In 1965 Don Miller further expanded the territory for a zine by running the first Diplomacy variant in *Diplophobia*.

v

It may be instructive to stop for a moment and review the state of office technology at the time these first zines were being produced. Office copiers were not available to the general public; personal computers were a figment of some engineer's imagination and dedicated word processors filled rooms. The manual typewriter was how written communication was accomplished. Reproduction was through either carbon paper, ditto machine, mimeograph or even hectograph, the later three of course assumed access to such "high tech" equipment. Postage was expensive (four cents per ounce) and service was slow. Faxes, next-day mail and cheap long distance telephone were years away. Working with the tools the publishers had at the time, producing a zine was hard work: it was time-intensive, cumbersome, and expensive. A perfect pastime for young, creative minds with a lot of time on their hands.

The bulk of these earlier pioneers of postal Diplomacy were drawn from the science fiction community. Most of the first dozen publishers had come from sci-fi fandom and early players included Jerry Pournelle, Jack Chalker and Monte Zelazny. The biggest contribution of these crossovers from that community was their imaginations used to publish creative material and the framework for an organized hobby of zines (stemming from the "fanzine" sci-fi hobby). However, while the sci-fi hobby got a tremendous boost in popularity with the advent of Star Trek's premier in 1965, the postal Diplomacy hobby grew very little in its first two years. A listing of all postal participants by Dr. Boardman in the May 1965 issue of *Graustark* showed only 83 participants and eight zines currently being published.

That changed in 1966, for about that time the idea of Diplomacy by mail reached the general wargaming community, a huge untapped source of participants for a game some have called the ultimate wargame. At least 32 new zines appeared in 1966 and 1967. It was during this time that the first San Diego zine, *Costaguana*, was started in April 1965 by Conrad von Metzke. Shortly thereafter several other prominent San Diego publishers joined the ranks; legends such as Hal Naus (*ADAG*), Larry Peery (*Xenogogic*) and Rod Walker (*Erehwon*) began their careers. The influx of wargamers into the hobby not only increased the pool of players and publishers, but contributed concepts such as ratings, conventions and rules to a fledgling hobby.

Zines were still difficult to put out but that did not prevent the reams of material published in *Erehwon*, *sTab*, and *Diplomania*. The Vietnam war was reaching its peak, college protests were raging and most publishers were high school or college students. It was primarily students who were the zine publishers of the day as the only ready source of duplicating equipment were at schools. Zines were also an outlet for the new ideas of the day, and new ideas for the hobby were introduced. Doug Beyerlein started *EFGIART*, the first zine devoted to picking up and finishing games abandoned by its gamemaster. Issues such as houserules, standbys, abandoned games and rulebook inconsistencies started to become serious topics of discussion.

Rulebook inconsistencies were a fundamental game-related concern at this time. The original 1961 Rulebook had many areas that required interpretation, which was left to the individual gamemaster/publisher to handle. Many prominent players and publishers of the day had well-known rules interpretations named for them (Koning Rule, Brannan Rule, Chalker Rule, von Metzke Rule, Miller Rule and several others). This "playtesting", if you will, of the 1961 Rulebook can be considered a major contribution the postal hobby made to the game itself, for in 1971 (due to pressure from organized elements in the postal hobby) the maker of the game, Games Research, Inc. (GRI), incorporated all of the rules into a revised 1971 Rulebook.

Participation peaked again about this time, with no new influx of participants until GRI included a flyer in the box in 1970 advertising the play of Diplomacy by mail and giving addresses to contact for more information. Conceived by Fred Davis and carried out by Rod Walker, this simple act launched another expansion of the hobby in the early 1970s, with 42 zine starts in 1971, 55 starts in 1972 peaking with an incredible 65 zine starts in 1973. Some consider this period of time the "Golden Years" of the hobby when some of the most creative articles, commentary and zine design were done. Noteworthy zines of the time included *Impassable*, *Hoosier Archives*, and *Runestone*. Humor had always been a big part of the hobby, which included "fake" zines (zine issues mimicked by others and mailed to the actual zines subscriber base) - the most spectacular being a fake of a Belgian zine,

Moeshoeshoe, in 1972 by John Leeder, Conrad von Metzke and Michel Liesnard. But along with the hilarity and the growth came the inevitable push for a formal organization.

Until this time the only formal trapping of organization was the issuance of a unique number for each game start (dubbed "Boardman Numbers" after its originator, Dr. Boardman). The early seventies saw the start-up of more services such as an orphan placement service (Conrad von Metzke), game opening announcements (1970 Rod Walker), hobby awards (Larry Peery 1972), hobby census (Ray Bowers 1973) and a zine dedicated to publishing game starts and results (*Numenor*, Rod Walker 1969). The hobby was evolving to a new level in which these services were becoming needed. An abortive attempt was made in 1971 to start a hobby-wide organization (The Diplomacy Association, or TDA) but this effort was quickly rent apart by a bitter dispute amongst its members over basic organization issues such as: should the hobby remain "fannish" or have an organized structure? Should an organization be voluntary or mandatory? Would leadership be democratic or custodial? In its wake, The International Diplomacy Association (IDA) was formed in 1972 and operated electing officers, coordinating hobby services and collecting dues until its demise in 1979. A major stamp of organization was made with the premier issue of *Diplomacy World* in 1974, edited by Walter Buchanan. A self-styled hobby flagship, it contained top notch articles on strategy, negotiations and play of the game. If nothing else it gave newcomers and current participants a source of current developments and resources available to the hobby at large.

However, again the cycle of growth and winding down struck in the late 1970s, only this time there was no outside spurring of growth through new participants. A combination of this, the IDA feud and the growing popularity of board gaming in general bled off interest in zine publishing, to where only 10 new zines were started in 1978. The purchase of the rights to the game from GRI by Avalon Hill in 1976 was widely expected to give a boost to the hobby. That boost turned out to be more quantitative that qualitative. New zines starts rose to 31 in 1980 but never exceeded that amount after that. What Avalon Hill's purchase did do, however, was add a level of legitimacy to the game that only a large, commercial company can offer. As part of AH's large array of offerings the game was presented, again, to a new market of potential players, in the context of an "Avalon Hill offering."

Whether as a result of this or not, there was a rebirth of a second "Golden Age" of zines that began in 1979. Over the next few years some of the best zines ever came out: Europa Express, Voice of Doom, Brutus Bulletin, Retaliation, Whitestonia/Kathy's Korner, Fol Si Fie and half a dozen others. What separated these zines from their predecessors was not the creative talent that went into their content, but the size of them. Some of them ran over a hundred pages an issue. Advancing technology was responsible for this more than anything else. The xerox machine was still something of a novelty in the early 1970s, and while available at a place of work it was still prohibitively costly (the per page cost at that time would be akin to getting laser copies commercially today). But by 1980 the cost was low enough to allow publishers (if they wanted) to fill a subscriber's mailbox with a product that had long letter columns, volumes of press, reprinting of commercial cartoons, etc etc. So going into the 1980s, zines got bigger.

The early 80s also saw a consolidation in the organization of hobby services, not so much under a central control, but a recognition that continuity in custodians and services was a valuable part of the hobby. Polls, rating systems, orphan placement, game opening announcements, zine listings all became codified into a system whereby their custodian was handed down to a successor. During this time *Diplomacy World*, under Rod Walker's editorship, probably saw its best days since its inception. The hobby was growing and a new technology (computers) was on the horizon, holding forth a greater promise of production quality for zines. In February 1983 Russell Sipe started *The Armchair Diplomat*, a zine devoted to running games by electronic mail on Compuserve. With the directions of growth available to the hobby, it could have been Camelot.

This serenity was shattered by a second major feud, called The Great Feud, which tore the hobby into two camps, destroyed reputations, drove people from the hobby and burned up enough creative energy, time and money to produce a score of top flight zines. (the mass hate mailings by both sides were mini-zines in themselves) Unlike the turmoil of the 1970s, this was essentially a personality clash which eventually burned itself out but left a black hole in the mid-80s that few people care to revisit.

In its wake there was left a scarcity of truly top flight zines, if the standards of the past were to be used. Looked at closer, the standards are probably not applicable anymore. By 1990 computers were generally available to anyone, copies were three cents a sheet, color was not unheard of, and a plethora of games were being adapted to the mails (and to electronic transmission). The zines of the late 1980s and early 1990s sport a wide array of interests and methods of production: rail zines, variant-Diplomacy games, non-Diplomacy games, play by electronic mail, laser printed zines, orders via fax, next day mail, Compuserve, phone. The standard play-by-mail Diplomacy zine featuring only regular Diplomacy games, articles and letters is in the minority in 1992 and may be vanishing. Indeed, the major services such as polls, zine listings and game opening announcements now include games other than postal Diplomacy. The structure of playing by mail has overtaken the game after thirty years.

Which may explain the enduring popularity of the game in the first place. It isn't so much the actual nuts and bolts of ordering F Bot-Swe while telling Germany you're friends for life. The experience of being able to play a multi-player game, or any game for that matter, with others across a state, a continent or an ocean is the real pleasure to the participants. Diplomacy is a game that requires one to INTERACT with the other players. Actual thoughts have to be communicated, and in the process one gets to know another. (Unlike playing Stalingrad by mail and sending unit locations back and forth) As the technology improves to allow other games to be played other than face-to-face (i. e. Titan, Railway Rivals and yes, Snowball Fighting) they will be played, for man cannot live by Dip alone. Even the face to face cons are more a chance to place the name to a face, have a party, and play the hottest game out. The largest contribution the postal Diplomacy hobby has made is the opportunity it gave tens of thousands of people to join with others of their kind in exchanging ideas and having a good time. And for that, we can thank all the zine publishers over the years who made that possible.

Contributors & Acknowledgements

his project would have been impossible without the help of dozens of individuals of donated their time, energy and money to help see this project through to the end.

Without a doubt my most valuable contributor was **Fred Davis**. From the first day of the project in May 1991 he was a constant source of information; old archival material, narratives, long letters of data and publicizing the project for me. A hearty "thank you" to you. **Conrad von Metkze** submitted many narratives on the

older zines and provided a critical review of my introduction on page v; **Pete Gaughan**, **Andy Lischett** and **David Hood** sent many narratives also. I tracked **Greg Costikyan** down after a tip from **John Torrey** and was rewarded with a bushel of narratives from Greg on the old New York Conspiracy zines. Thanks to all these individuals.

Walter Buchanan and his wife **Charlotte** were kind enough to host a stay at their home visiting the Hoosier Archives in September 1991. I can say for certainty that the Encyclopedia could not even have pretended to be a complete history without this trip. With Walter's help nearly every zine from 1963-1978 got covered. He also let me borrow some extremely old zines to research at my leisure.

Eric Brosius provided me with Runestone Poll results going back to its inception and a copy of the latest *Roar of the Crowd*. **Phil Reynolds** altered his reporting of zines in *Pontevedria* to include issue numbers and thus helped out immensely with keeping current on the zines today. **Keith Sherwood** answered a letter from the blue with a list of the zines he had in his Apple Archives. **Scott Cameron** submitted excellent reviews of some older zines.

Jim Benes, John Kirk, Eric Klien, John Breakwell, Ken Hill and Steve Heinowski all sent samples of their zines to me to help out; Benes and Kirk provided complimentary subs. Many thanks to them.

The following individuals each made significant contributions in the way of writing narratives, filling out my questionnaires, sending archival material or publicizing the effort:

Gary Behnen Simon Billenness Jim Burgess Chris Carrier Gary Coughlan **Bob Greier Elmer Hinton** Stan Johnson **Melinda Holley** Lee Kendter Sr. Lee Kendter Jr. **Paul Kenny** Alan Levin Eric Ozog Larry Peery Randolph Smyth Cal White **Andy York Bob Hartwig Buz Eddy**

Other supporters of the project included Garret Schenck, Tom Nash, Bill Young, Bruce Reiff, Don Williams, and Robert Sacks. I also want to thank Doug Beyerlein, Guy Hail and John Caruso; while these three had no data to contribute they were kind enough to respond to my inquiries with a letter.

Finally, I'd like to thank my wife, **Jenae**. This project was practically my life for fifteen months and throughout the whole time she was an invaluable source of help and support.

Every aspiring editor should be so lucky to have a large stable of contributors and an understanding spouse.

Jim Meinel Anchorage, Alaska February 14, 2000

Contributors of narratives are credited by their initials at the end of an entry:

SB	Simon Billenness	AY	Andy York
CC	Chris Carrier	BG	Bob Greier
GC	Greg Costikyan	SC	Scott Cameron
GLC	Gary L. Coughlan		
FCD	Fred C. Davis		
PG	Pete Gaughan		
BH	Bob Hartwig		
SJ	Stan Johnson		
AL	Andy Lischett		
CvM	Conrad von Metzke		
EO	Eric Ozog		
DH	David Hood		

Explanation of Categories

ach entry has several components.

Zine Name

The Encyclopedia is sorted by a zine's title. If a currently published zine has had more than one name the zine's entry will be under the current name. Any other names used have a separate entry and are referenced to the main listing. Defunct zines that had more than one name have the main listing under the name it was best known as, with other names used referenced to the main listing.

Only North American postal Diplomacy zines are included in the Encyclopedia. One-shot zines are not listed, although a number of significant single publications are included. Subzines are not listed separately; a weak attempt has been made to mention subzines in the narrative portion of the entry. Electronic mail and major local Diplomacy zines are included in the listing.

Publisher:

In general, history has remembered the gamemaster, editor and publisher of a zine as the same individual, who is identified on the second line of the listing. When a zine has had more than one publisher, each is listed with an attempt to show who published what issues. Co-editors are listed in no particular order.

If a different person published the zine that fact is noted. Other gamemasters appearing in a zine are not noted.

Date: Started:

The date the zine first started publishing is identified on the third line. This could be either an issue numbered 0 or 1. If a zine started as a subzine before

becoming a zine, the earlier date is used and a note made in the narrative about its subzine origin. The level of precision that was sought was the month and year.

Location:

The city and state (or province) of the publisher is noted on the fourth line. When a publisher has moved the issue numbers at each location is identified. When this is not known, just the cities are noted.

Final or Last Known Issue (LKI): The date and issue number of the latest issue is noted here. If a defunct zine's issue was known to be its last, the title `Final' is used. Otherwise, a defunct zine's last issue is noted as `LKI.' A currently published zine will carry the LKI label but a `current' will follow the entry. The level of precision sought on

the dates was month and year.

Narrative:

The final section is a narrative of the zine. Not all entries have a write up which is due only to the lack of a submission for the zine. The narrative attempts to describe the main qualities of the zine and also note other matters such as famous subzines,

special issues, major accomplishments or the publisher's background. While most narrative material has been written by hobby contributors, the Editor takes full responsibility for the material contained therein.

Conventions Used

number of conventions are used in the Encyclopedia:

"Zine" is the chosen term to describe the publication's focus. Other spellings used by hobbyists include 'zine, zeen, szine, zign and zyn. (and then there are the pronunciations...) No term is considered "right"; "zine" is the term of preference for this editor.

Zine titles are in 12 point lettering and are listed alphabetically.

Italics are used to signify a zine's name when referred to in the body of various the narratives.

SMALL CAPITALS are used to identify subzine titles.

<u>Underlines</u> are used when a reference is made to a commercial publication or venture.

<u>Redlining</u> indicates a sidebar, used to talk about a topic related to the postal Diplomacy hobby. These sidebars are interspersed throughout the publication in no particular order.

(current) next to a zine's Last Known Date indicates that the zine is still active, according to the best information available to the editor in June 1992. A cutoff date of late April/early May 1992 was used for issue counts.

? indicates the data is questionable, i. e. the editor made an estimate or a contributor prefaced the data with an "I think...".

_{Subscript} identifies the initials of the contributor of that zine's narrative. (such entries may have been edited by the Editor) When no initials are used, the Editor penned the narrative.

All of the names of individuals appearing in the "Zine Listings" section are referenced in the Index.

((has no name))

Robert Cline

Date: #2 June 20, 1966 Chula Vista, CA

Final: #4 September 1966

Bob announced at the start of his publishing that he would not give his zine a name. Thus, while his issues were numbered, they never carried a title.

The sole purpose of this zine was to playtest a nineperson variant game designed by Robert Cline; throwing history to the winds, Bob expanded the board to the south and southeast and added as additional players Persia and the Barbary States. The point was to give the board a more `circular' orientation and thus avoid the seemingly automatic East-West polarizations of the standard game. The game (Cline Nine-Man Diplomacy) has been refined sever al times and retains a certain popularity to this day, particularly in England.

The zine itself was essentially nothing more than game moves and map discussions; it folded after just a few issues owing to Bob's sudden unemployment, and the games were finished by Harold Naus (cf ADAG).

36 Miles of Trouble

Paul Gardner January 1992 Brattleboro, VT

LKI: #6 April 1992 (current)

A Droite A Gauche

(aka ADAG) Hal Naus July 15, 1966 Chula Vista, CA

Final: #174 November 8, 1980

The mainstay zine for many years of the group sometimes called The San Diego Diplomacy Club and Cheap Beer Warehouse. Harold Naus was a blue-collar aircraft worker straight out of Boston Irish wards, accent and all. He had spent a lot of time working precincts for the Democratic machine in Boston and even played football with the Kennedys. He also had a Purple Heart from Korea, a wife and three children, and a passion for gaming.

ADAG (French for "to the left, to the right") started innocently enough, but very quickly became the home in which other San Diego publishers routinely dumped their orphan games. Hal took them all, finished them admirably, and never asked a cent or a thank you. Then these same publishers would start more games, and dump them on Hal; and he still wouldn't ask for a thing. Perhaps he was a sucker. To many he was a friend with a commitment to treating human failings as par for the course. (one of his friends eventually gave him \$250 in ditto machines, which helped a little.)

Hal Naus was fun, albeit a little rough around the edges, and his zine showed it - sloppy printing, abysmal layout, misspellings so common that the typos looked correct - but he was always there offering games to friends and seeing them through as nobody else ever has. He continued for many years, until about the time of his remarriage, whereafter one presumes other things took over.

A = Z

Russell Sipe 1983? Anaheim, CA LKI: #2 1983?

A zine to discuss the (at the time) emerging play by electronic mail (PBEM) hobby.

ARDA

Rod C. Walker October 28, 1979 Encinitas, CA LKI: #11 April 1984

A service zine which reported on the happenings and development of the variant Diplomacy games collection.

Abbattoir

David K. McCrumb December 1986 New Castle, VA LKI: #10 March 1988

An effort by David to run international games.

Absolute

Paul Kenny April 1991 Collingswood, NJ

LKI: #10 Apr il 1992 (curr ent)

Paul's zine devoted to running regular Diplomacy games. He publishes a subzine in *Comrades in Arms*, STANDARD DEVIATION, to run variant Diplomacy games.

The Abyssinian Prince

Jim Burgess March 1984 Providence, RI

LKI: #115 M ay 20, 1992 (curr ent)

The origins of TAP lay in another of Burgess' efforts, The Boob Report, which was ostensibly a subzine of North Sealth West George. When that zine folded around 1986 its billing as a subzine of NSWG never changed. Within the pages of it The Abyssinian Prince appeared as a subzine of The Boob Report for 38 issues. With issue #99 The Boob Report folded, and TAP officially became a zine on its own, picking up its numbering system where TBR left off.

TAP runs on a strict three week deadline schedule with a heavy emphasis on music discussion in its pages.

The players also have maps to refer to.

Aceldama

John A. McCallum October 7, 1968 Ralston, Alberta

Final: #13 April 28, 1969

When Charles Turner's Armageddonia folded in September 1968, John started this zine to pick up and finish its orphaned games.

Acheron

Rod C. Walker (#1-10) December 25, 1969 San Diego, CA Tony Pandin (#11-12) Cleveland, OH

Final: #12 May 6, 1972

The zine was the publication of the Diplomacy Division of the N 3FG B.

Acropolis

Karl Hoffman October 1989 East Stroudsburg, PA LKI: #27 May 1992 (current)

Jim Green was a co-publisher for a time on this zine. Started as a subzine in *Kathy's Korner*.

A Sharp Mind A Straight Knife

(see Lemon Curry)

Adanack

John S. Hulland September 1973 Guelph, Ontario LKI: #7 April 12, 1974

A zine dedicated to running variants.

Aeolus

Monte Zelazny January 14, 1968 Melbourne, FL

Final: #8 February 3, 1969

Aerlion

Ed Halle Gainsville, FL June 16, 1969

LKI: #4 April 5, 1970

Ed attempted to run a variant game, Cryptomacy, with this effort.

Against the Odds

Craig Reges November 1977 Bensonville, IL LKI: #18 June 1979 April 1, 1989 Succasunna, NJ

LKI: #17 April 1992 (current)

The first manifestation of this zine was started as a pickup of orphaned games when Len Lak ofka's *Liaisons Dangereuses* folded in July 1977. Craig's second appearance as a publisher was to run a MENSA SIG game. He is currently running MENSA #38.

The Alamo City Times

John C. Walker April 1985 San Antonio, TX

LKI: #? February 1987 (#11 February 12, 1986) Small and intimate, TACT emanated from San

Small and intimate, TACT emanated from San Antonio, hence the name. It carried two games and served as a vehicle for its editor's subdued but utterly riotous sense of humor, which was what made the zine as charming as it always was. A highlight was John's publication of the "smallest issue ever," which consisted of several pages of text printed on paper measuring about two inches square.

John folded his zine, and turned his games over to *Costaguana* (along with a \$50 bill to pay for their keep) late in 1987. He died of cancer in January 1988.

Algonquin

Mark Weidmark November 18, 1972 Pickering, Ontario Final: #5 May 9, 1973

Alpha

David Hunt June 8, 1972 Adrian, MI Final: #8 January 22, 1973

Alpha & Omega

Lee Kendter, Sr. (#1-10)
May 1983
Philadelphia, PA
Fred Hyatt (#11-17)
August 1986
Montclair, NJ
Randy Grigsby (#18-20)
March 1989
Barrie, Ontario
Lee Kendter, Sr. (#21-23)
January 1991
Philadelphia, PA
Lee Kendter, Jr. (#24-26)
September 1991
Jeffersonville,PA
LKI: #26 February 1992 (current)

The official zine of the Miller Number Custodian. This zine tracks all the game starts and finishes of variant postal Diplomacy games. See also *Lord Of Hosts* which was its predecessor.

Alternate Reality

Ron Melton January 5, 1974 El Centro, CA

Final: #13 February 26, 1975

Ron's main interest was science fiction and the zine's artwork and color covers reflected this. All games were transferred to *The Briefing Room* when he changed the zine's content to be purely a sci-fi "fanzine". May have been the first zine to have been center-stapled.

Amalric

Burt Labelle August 23, 1973 Biddeford, ME Final: #8 March 17, 1974 This zine ran a Youngstown variant game.

The Analyst

Len Lakofka April 24, 1976 Chicago, IL LKI: #2 May 13, 1976

Len started a game analysis for a Hoosier Archives demonstration game 1976 BG.

Andromeda Chronicle

Burt Labelle November 2, 1972 Biddeford, ME LKI: #2 February 1973

These two issues were novice introduction efforts designed as a resource for ne hobby members.

Anduin

Eric Kane September 15, 1981 Great Neck, NY

Final: #35 November 25, 1984

Eric's zine was digest-sized and offset-printed giving a very clean look. He started the zine while in high school and continued it as a freshman at Johns Hopkins University in Baltimore. He was one of the youngest publishers ever to start a zine.

There was always interesting editorial material appearing in *Anduin*. One of the most long-lasting subjects related to the "Shroud of Turin." Subscribers from both sides of the debate on its authenticity wrote in following Eric's opening comments. (Carbon 14 tests subsequently revealed it to be a fake) The zine started to founder in 1983-84 following his admission to college and he folded the zine in November 1984.

Amara

Jeff W. Key (#1-11) October 17, 1969 Oklahoma City, OK Eric Just (#12-18) June 13, 1971 Paoli, OK Final: #18 date?

Anschluss

Joseph O. Antosiak November 1971 La Grange, IL Final: #37 January 1975

The zine was dittoed open face with a distinctive yellow paper. Joe offered to run any war game at all in his zine. He also explained the meaning of "Anschluss' in nearly every issue (union, or joining-together) and ran commentary from time to time on items relating to Germany and Austria in the two World Wars.

After his zine's fold Joe disappeared from the hobby for many years. Fred Davis discovered him living in Baltimore in 1989 and signed Joe up in the MENSA Diplomacy SIG. FCD

Antares

Burt Labelle January 1972 Saco, ME (#1-4), Biddeford, ME (#5) Final: #5 January 5, 1973 This was a quarterly players' rating zine.

Anubis

John Coleman November 15, 1974 Windsor, Ontario LKI: #20 March 10, 1976

The Appalachian General

David K. McCrumb August 1, 1983 Shawsville & New Castle, VA LKI issue: #125 March 1992 (current)

Dave Mc Crumb's effort, a frequent tournament player himself and top-ranked postal Dipper. As a variant enthusiast, Dave always runs variants of one type or another to go with his 1-2 games of reugular Diplomacy. This was a fairly regular zine, with some exceptions, and featured excellent gamemastering. Dave rarely had significant reading material except for zine reviews and Con reports, though he did make an abortive attempt at one point to become more articlesoriented.

Dave is currently winding down the Diplomacy side of the zine and is switching over to an exculsively United zine (a soccer league game).

Appalling Greed

Mark Larzelere October 26, 1980 Howell, MI, New Carrollton, MD LKI: #99 November 1987

Published on ditto, was three weeks to start with and then switched to four week deadlines. Mark named his games after U.S. Vice Presidents.

AG led off each issue with a comment preceding "Appalling Greed," i.e. Dwight Gooden has... Appalling Greed, Michael Jackson has... Appalling Greed, Baseball players have... Appalling Greed. Mark was an excellent satiric writer with many current event "news stories" rewritten with a hilarious bent. A typical story may be about a \$30 million government research project that recently concluded that 'shit stinks.' In addition to Diplomacy Mark also ran a Bourse and Intimate Dip, a two player variant.

Mark's zine was always on time with rarely an adjudication error. While commonly five pages or less Mark still packed a lot of value for the subscriber each month.

Aquarius

John Boyer December 1972 Carlisle, PA

LKI: #16 June 29, 1974

This zine was an interesting endeavor in that John experimented with an "Expanded Press Concept". He defined this as games in which he would allow and actually require large amounts of press to be submitted. As with most publishers' attempts to demand copious amounts of press, the concept failed after a short while.

Arcadia

Rod C. Walker March 21, 1975 Encinitas, CA

LKI: #4 April 27, 1975

A brief publication of the IDA Judicial Committee.

Arena

Edi Birsan January 1, 1972 Long Is. City, NY (#1-16), Hopewell Junction, NY (#17-31), Fishkill, NY (#32-40), Jackson Heights, NY (#41-60) LKI: #60 November 23, 1975

Armadillo

Steve Cooper September 22, 1971 Arlington, VA Final: #16 March 31, 1973

Armageddonia

Charles Turner May 31, 1966 Albany, CA (#1-16), Pleasant Hill, CA (#17-37) Final: #37 September 13, 1968

Jim Dygert published this zine for Charles. When Jim moved, Charles folded the zine.

PBEM Zines

The concept of PBEM (play by electronic mail) Diplomacy originated in the early 1980's. Allen Wells ran some games on Internet while at school at MIT. In 1982 Steve Knight started 1982CK in his zine Mad As Hell on Usernet. Both of these pioneering efforts were short lived.

In February 1983 The Armchair Diplomat was founded by Russell Sipe and is published to this day by Ken Hill. It is run on Compuserve and is posted on-line weekly. Other known PBEM zines over the years have been Blind Wars, Dippy Doings, The Prodigal Zine and The Eccentric Diplomat. The other major zine running currently is Electronic Protocol, run by Eric Klien on Internet.

PBEM play offers players a much quicker turnaround time than postal play. As personal computers become more available to the general population this segment of the hobby will undoubtedly grow.

The Armchair Diplomat

Russell Sipe (#1-?) February 1983 Anaheim, CA Ken Hill (? - #454) Dublin, OH LKI: #454 October 23, 1991 (curr ent) PBEM zine. Runs on Compuserve.

Arrakis

John Leeder (#1-39) 1972 Huntsville, Ontario David Head (#40-82) November 5, 1974 Huntsville, Ontario LKI: #82 April 22, 1978

When John moved to Calgary, Alberta he turned over the zine to several editors in Huntsville to continue publishing the zine. With issue #40 they were: David Head, Brian Johnston, Rick Kitching and Doug Hayward.

Asgard Addenda

Dan Alderson May 11, 1966 Tujunga, CA LKI: #8 November 20, 1967 Dan ran a variant, Morglay.

Asmodeus

David E. Schwartz May 15, 1976 Springfield, NJ LKI: #7 October 9, 1976

The Assasin's Blade

John David Galt January 13, 1989 Palo Alto, CA

LKI: #31 March 1992 (current)

This zine started slowly, being founded to adjudicate a Mensa Diplomacy game. Later, games in Character Dip and a second Regular Diplomacy were begun. The zine had a regular publication schedule until personal setbacks resulted in delays and its eventual apparent demise. Ha some of the clearest and largest hand-filled Diplomacy maps.

Assorted Garbage

John Lipscomb 1980 (?) Saskatoon, Saskatchewan LKI: ?

Astra

Don Miller Date started: ? Wheaton, MD Final: #6 ?

Atlantis

Rod C. Walker (#1-12) May 1968

Rantoul, IL

Christopher Schleicher (#13-37)

May 13, 1971 Deerfield, IL (#13-28), Chicago, IL (#29-37) Christopher & Deborah Schleicher (#38-98)

Chicago, IL (#38-62), Wheeling, IL (#63-82), Prairie View, IL (83-98)

LKI: #98 November 1977

Atlantis was a neatly laid-out, open-page, mime ographed (on blue paper) zine, usually of about 8 pages. It ran between 7 and 11 Diplomacy games and usually had a dry article or two on zine reviews, stalemate lines, houserules or rating surveys. Chris was big on copyrights and The Diplomacy Association and the only life in Atlantis came from bitter attacks on Rod Walker.

Attaquer

Donald Cowan January 1, 1969 Decatur, AL

Final: #5 August 15, 1969

Austerlitz

Ernie K. Demanelis December 10, 1974 Morgantown, WV

LKI: #22 September 17, 1977

Aux Armes!

Don Miller November 5, 1968 Wheaton, MD

Final: #13 November 13, 1971

Ran Hypereconomic Diplomacy, a variant.

Avanti

Bill Thomas February 9, 1971 Detroit, MI

LKI: #14 January 30, 1974

Backstab

Jim Barber August 1972 Ames, Iowa

Final: #8 August 1973

Picked up and finished an orphaned game, 1970X.

Badger Archives

October 15, 1972 Fred Winter Madison, WI LKI: #3 February 2, 1973

Fred published this zine to basicly catalogue his collection of Diplomacy publications.

Baltic Gaffer

Peter Walker 1973 (?)

Belfast, Prince Edward Island

LKI: #24 (?)

This zine ran variants. Known publication dates: #5 January 1974, and #21 Feb. 2, 1976.

Baltic Sea

Peter Walker October 1973 Belfast, Prince Edward Island LKI: #23 May 1978 This zine included a WWI variant.

Bangladesh

Tony Pandin May 16, 1972 Cleveland, OH

LKI: #8 March 19, 1973

Barad-dûr

Jack L. Chalker July 1965 Baltimore, MD

Final: #44 December 3, 1967

Baranduin

Jeff W. Key August 12, 1970 Oklahoma City, OK

Final: #2 November 9, 1971

Introduced a Lord of the Rings variant.

Barataria

John A. McCallum June 18, 1972 Ralston, Alberta

Final: #7 October 30, 1972

Barfly Blue

David Staples May 24, 1973 Fargo, ND

Final: #10 September 14, 1973

This was an administrative zine for correcting errors and making announcements related to David's games zine, The Rigot.

Bartovia

Carl Adamec 1974 (?)

Niskayuna, NY LKI: Vol 2 #11 August 30, 1976

Earliest date was Vol 2 #1 Aug 12, 1975. This zine accommodated local New York State college students' get togethers for Diplomacy.

Batoche

John Leeder April 28, 1976 Calgary, Alberta LKI: #36 April 19, 1978 John's French-speaking player's zine.

Battle Stations

Bob Albrecht September 1983 Alberta LKI: 1984?

Battleplan

Peter Dale May 1976

Mississauga, Ontario LKI: #8 April 7, 1977

Batyville Gazette

Ralph Baty October 1990 San Diego, CA

LKI: #15 November 1991 (current)

A zine that originated to house a Mensa Diplomacy game. It also ran a Character Dip variant. Kept small and manageabke by the publisher, it is kept on a regular publication schedule. The maps used for the games are computer generated.

Hobby Ombudsman

During the course of postal Diplomacy games it is not uncommon for a dispute to arise between the gamemaster and a player over an interpretation of the rules in the Rulebook or the gamemaster's houserules. An informal Hobby Ombudsman service has existed for gamemasters who are willing to refer such disputes to them. John Leeder in the 1970's acted in this capacity for the Canadian portion of the hobby and John Caruso had offered such a service for many years. While not an often used service it represents another resource available to participants in the postal Diplomacy hobby.

Bear Ghost

John Leeder January 25, 1978 Calgary, Alberta LKI: #3 March 27, 1978

The CDO's Ombudsman's Advisory Committee zine.

Beaucouilion

Dick Trtek February 14, 1977 Portland, OR

LKI: #16 March 16, 1978

Been There Done That

Tom Nash June 1989

Baltimore, MD (#1-14), St. Simon's Is., GA (15-21)

Final: #23 September 1991

Started out as a subzine of The Scribblerist for issues #1-5. Tom's first independent issue was June 1989.

The Beholder

John Kelley Klickitatt, WA LKI: #11 1980

A zine which had awful mimeo reproduction that was sort of endearing but sometimes impossible to read. John was in high school when he published the zine and talked a lot about his personal life. Although he stopped publishing when he started college, John still occasionally wrote letters to other zines, but he'd become more sophisticated and less interesting. John was able to get Rod Walker to provide commentary on an invitational game in the zine. The German's (Andy Lischett) Spring 1901 moves were an all-out attack on Russia and Rod wrote `scratch Germany.' Andy went on to win the game. John later ran a subzine in *Europa* Express under the same name.

benzene

Mark Lew

December 1981 (?)

Anchorage, AK; Oakland, CA LKI: #87 (58 actual issues) April 1992 (current) benzene originally began as a subzine in Irksome!, then it moved on to Thirty Miles of Bad Road, and then

Midlife Crisis. Issues also appeared in Born to Dip, The Shogun's Sword and Retaliation.

Mark began his own zine in July 1985. His numbering system was okay from #1-8, then he skipped to number 38 (to appear more established was his

explanation).

Mark's forte was his own stream-of-conscieeness writing style that address a wide range of political, social and economic issues. His trademark through the years has been his omission of capital letters in all his writings. Over the years the zine has gone on several breaks, some short, some over a year long.

Bersaglieri

Tom Mainardi September 1981 Haverton, PA

LKI: #58 November 1986

Berserker

Jim Ronson March 3, 1973 Mississauga, Ontario

Final: #29 March 20, 1975

When Jim closed down the zine, all games were transferred to Paroxysm.

Berzerkley Bark

Larry Fong Date started: Mid 1970s?

Location: Oakland, CA

Final issue: ?

Beserovia

Rod C. Walker November 6, 1969 San Diego, CA and Encinitas, CA

LKI: #28 February 13, 1976

There were two completely separate appearances of this zine. In the first, issues #1-9 ran a regular Diplomacy game (1969G) with commentary provided by Diplomacy's inventor, Allan Calhamer. After a hiatus of several years, Rod resumed the zine in 1974.

The Big Bop

Dan Gavrilovic 1989 Scarborough, Ontario LKI: ?

Big Brother

Charles N. Reinsel February 22, 1966 Clarion, PA

LKI: #100 September 19, 1969

Precision was the watchword here, perhaps to the point of being robotic. Charles Reinsel's efforts were not so much a "zine" as a series of one-page flyers sent only to those who needed to have them. His houserules were a model of absolute clarity, and he never missed a deadline or an issue. This carried to the extent that at least once, a player who had phoned his orders at the last possible minute was cut off in the middle of the call because the deadline (by Reinsel's clock) had arrived part way through the orders.

Reinsel was an early pioneer of a very simplistic rating system for postal players, which never had much support by itself but which gave rise to improved methods that did take hold. Unfortunately, Reinsel eventually ran afoul of his own abrasive personality, and when he finally disappeared it was to the chorus of loud sighs of relief from the mainstream hobbyists. It is worth noting, however, that ever since then his unequalled efficiency and punctuality have been held up as standards to aim for - without ever mentioning his name in the process.

The Big "D"

(see Sinai)

Big Hits of Mid-America

Scott Hanson July 9, 1984 (#41) Minneapolis, MN Final: ? April 9, 1988

When Scott closed down his popular zine *Irksome!* after 40 issues, he continued his numbering system with #41 being *BHoMA* number one. Data is sketchy, but the following issues have been identified:

#52 June 15, 1985 1987 #10 December 9, 1987 1988 #3 April 9, 1988

Scott abruptly announced and closed down his publishing career in April 1988.

Binary

Harry J. Riley September 10, 1974 Trenton, NJ

Final: #3 October 25, 1974

All three issues were printed from a computer.

Black & Blue Book

Larry Peery/Mike Maston 1984 San Diego, CA LKI: #3 1986/87

This was an annual publication of the names and addresses of all California Diplomacy players.

Black Frog

Jack H. Masters October 1979 Valencia, CA

LKI: #60 October 16, 1982

A digest-size zine which quickly became immensely popular in the hobby as a literary zine, finishing first in the 1981 Runestone Poll. The publisher's fall from grace was just precipitous; it was discovered he plagiarized a famous author's work and passed it off as his own in his zine. Needless to say, the zine's days were numbered after that revelation. The zine may have had the first full color Xerox pictures. Jack ran his Diplomacy games in a separate publication, East of Eden.

Black Hole

Douglas Reif April 27, 1974 Kenmore, NY

LKI: #62 February 4, 1978

Blade

Lee Kendter, Sr. February 1979 Philadelphia, PA

Final: #49 December 1988

This was an administrative zine for his main publication, *Why Me*. It was also featured as a home to several gunboat games run by Lee as a guest GM/flyer to Fred Hyatt's *The Home Office*.

Bleak December

Jim Dapkus 1974 Location: ?

LKI: #2 December 19, 1974.

This has been referred to this zine as an Advertising Zine (?).

Blefescu

Rod C. Walker (#1-42) January 26, 1969 Rantoul, IL (#1-6), San Diego, CA (#7-42) Paul E. Bond (#43-44) Garland, TX LKI: #44 May 1973

Blind Ambition

Fred Hyatt September 1991 Montclair, NJ LKI: September 1991 (current) Fred's current zine to run variants.

Blind Wars

Publisher: ? Date started: ? Location: ? LKI: ?

Play by electronic mail zine on Compuserve.

Blitz

Chuck Combs Date started: 1980 (?) Beltsville, MD LKI: ?

Blood and Iron

Lewis Pulsipher October 21, 1971 Albion, MI (#1-18), Bellevue, MI(#19-24), Durham, NC (#25-51)

Final: #51 July 30, 1975
Lew was the leading light, along with Rod Walker, in the production of Diplomacy variants during the 1970s. A great many designs appeared in the pages of Blood & Iron. The zine was open-faced and mimeographed which produced a superior printing quality for his maps and rules. Lew published his zine while he was a student at Duke working on an advanced degree. Virtually all of the games he ran were variants.

After B & I's fold Lew remained active in the postal hobby serving as Variant's Editor of Diplomacy World for several years in the 1980s. True to his interest in the period, Lew's doctoral thesis was entitled "British Naval Aviation in World War I.'

The Bluegrass Diplomat

Doug Happel March 14, 1976 Louisville, KY LKI: #14 June 27, 1976 A weekly flyer to report on the play of local Diplomacy games.

Blunt Instruments

Bruce Geryk November 1986 Chicago, IL

LKI: #5 December 1987

One of the strangest stories in the postal hobby. The first two issues of Blunt Instruments appeared like a comet in the sky, causing favorable comments throughout the hobby. Appearing on a bim onthly schedule, these laser-printed full-size issues contained at least 32 pages of terrific material of interest to Diplomacy players and history students. Some wondered aloud how any zine could be this good. It shot to the top of the scale, finishing second in the 1987 Runestone Poll. But, after issue #3 appeared in March 1987 there was a gap of five months in which no issue appeared.

During that interim, Geryk had appeared at DipCon XX in Madison, WI at which all seemed well. He told everyone he was returning to his classes at the University of Chicago in the Fall. Then, in August 1987 issue #4 appeared containing an explosive attack on almost every aspect of the Diplomacy hobby. This included an article by his friend Steve Clark, "Reality Check," in which all who played the game were virtually denounced as idiots. With another of his co-horts (Jeff Zarse, publisher of Random Thought) the threesome were labeled "The Bad Boys" by the hobby. There was one final broadside of hate printed in December 1987 after which Geryk's zine became a subzine in Random Thought before dropping from the hobby altogether.

The hobby's opinion was vented in the following year's polls, where BI finished next to last, a drop of 72

Boardgame Challenger!

Eddie Campisano September 1988 Norwood, MA LKI: #3 November 1989

Boast

Herb Barents September 17, 1971 Zeeland, MI, Batavia, IL, Detroit, MI

LKI: #335 M ay 1992 (current)
The name is actually an acronym, `Bottom of a Sewer Tank,' and is aptly named. While the zine is the second oldest in the list of active publications, it has a dubious reputation for misspellings, grammatical errors and poor gamemastering. In its earlier days, when it was mimeographed, it was also famous for the dirty pages and poor printing quality. With a switch to xerox, at least the smears and inkblots have disappeared. BOAST won the Rusty Bolt Award for Dyslexia on two

A compelling reason for its long life is that Herb is in the business of selling games by mail. He uses the pages of BOAST to mention the latest wargames and news on recent additions to the miniatures castings. There is also a one page review of a new game each issue. Herb also attends Midwestern gaming or miniatures conventions where he sometimes has a booth and often runs tournaments. As such, the zine has value for those who are interested in the general wargaming scene.

As for Diplomacy there are rarely more than three postal Diplomacy games run at a time and thus Herb is able to maintain his three week publishing schedule (perhaps the last of its breed in the hobby). The zine never gets high reviews from the hobby, but thanks to his hard work and game reviews it looks like it's going to be around for many years to come.

The Boob Report

(see The Abyssinian Prince)

The Book of Stab

Randolph Bart August 11, 1973 Northridge, CA LKI: #40 M arch 7, 1976

Bolverk

James Wright 1966 Richland, WA Final: #11 date?

Boot Hill

Pete Clark July 28, 1990 Fresno, CA LKI: #10 May 1991

Born to Dip

Brad Wilson 1980? Paoli, PA LKI: #4 1981

Boris the Spider

Paul Bolduc 1988? Walton Beach, FL LKI: Vol. 4 #2 May 1992

Brainwave

Donald E. Efron May 18, 1974 Windsor, Ontario Final: #19 October 15, 1975

Brave New World

Hal Naus October 1969 Chula Vista, CA LKI: #70 May 13, 1978

Bread & Circuses

Chuff Afflerbach Date started: ? Oakland, CA LKI: #26 July 1986

Brew & Reefer

Roy Smith May 14, 1978 Westwood, NJ LKI #12 April 1979

The Briefing Room

Mike Ritter February 22, 1975 Brawley, CA LKI: ?

This was a zine to pick up Alternate Reality games. It is not known if the zine ever actually completed the games.

Brobdingnag

Richard Shultz (#1-24) May 9, 1964 to July 18, 1965 Detroit, MI John A. McCallum (#25-90) October 15, 1965 to December 25, 1968 Ralston, Alberta Ed Halle (#91-108) January 9, 1969 to June 1, 1970 Gainsville, FL Rod C. Walker (#109-115) April 14, 1971 to August 14, 1971 San Diego, CA Bob Ward (#116-155) September 1, 1971 to December 28, 1973 Sacramento, CA Final: #155 December 28, 1973 This was the fourth postal Diplomacy zine ever started and the first published in Canada (when John McCallum took over the reins in 1965). The name comes from the fictional Land of the Giants from

The Broken Line

Jonathan Swift's Gulliver's Travels.

John Reiner October 8, 1966 Beverly Hills, CA Final: #3 December 27, 1966

Brontosauras

Len Lakofka November 2, 1969 Chicago, IL LKI: #7 May 10, 1975

An administrative zine of Len's to run results when Liaisons Dangereuses was recently published.

Brotherhood of Thievs

Ferkin Doyle April 1975 Philadelphia, PA LKI: #26 May 31, 1977 Ferkin's misspelling of the title is deliberate.

Brouhaha

Robert W.T. Beardsley November 20, 1976 Edison, NJ LKI: #34 1980

Bob Beardsley produced the in-house newsletter for the insurance company he worked for and his talents were reflected in his zine. Introduced to the hobby by Stan Johnson & Dennis Agosta, the zine was in a booklet/pamphlet format in an era when most zines were ditto. The zine had many articles and features in addition to the games. It finished #2 in the 1977 Runestone Poll. SJ

Brunus Edwardi

Greg Warden March 1973 Philadelphia, PA LKI: #31 January 1976

Brutus Bulletin

John Michalski November 1977 Moore, OK Final: #109 November 1981

About as legendary as a Dip zine can get, it finished #1 in the 1978 Runestone Poll. John published every three weeks, was big for its time (20 pages) and was known to print any letter submitted, no matter how vulgar. He also ran off-color cartoons, told hilarious stories about his everyday life and ran fast games. When it folded many zines tried to take its place but failed. A classic of its time.

Buchanan

Conrad von Metzke October 10, 1973 San Diego, CA LKI: #6 March 2, 1974

Buffalo Steak Tartare

Linda Carson/Jim Gardner January 1986 Waterloo, Ontario LKI: #4 September 1986

Bulletin

Robert Stimmel 1980? Los Angeles, CA LKI: ?

Bushwacker

Fred C. Davis Jr. March 1972 Baltimore, MD and Ellicott City, MD Final: #234 August 31, 1991

Buzzard's Breath

John Beamer 1980?? San Francisco, CA LKI: ?

The Buzzard's Breath

Mark G. Matuschak January 1977 Boston, MA LKI: #88 August 1988

By Crom

Chic Hilliker September 8, 1973 Bloomington, IN

Final: #2 October 8, 1973

Started to facilitate an orphan game pickup.

Byrne Syndrome

Phyllis Byrne Date started: ? Flushing, NY LKI: ?

C. F. Machiavelli

William C.S.A.A. Lowe October 10, 1983

Location: New Westminster, British Columbia

LKI: #2 November 15, 1983

Caerleon

John Malay October 30, 1976

Chatham, NJ LKI: #17 March 4, 1978

The Caesar

Dale Nelson January 1971 Ashland, OR

LKI: #8 October 1971

Cair Paravel

(see The Pouch)

Calcutta Chronicle

Douglas E. Schaefer 1970 (?) (#4 April 1970) Guilford, CT

Final: #8 August 1970

California

Raymond E. Heuer Richmond Hill, NY LKI: #3 date? Zine of the Orphan Games Project.

California Acres

(see Ohio Acres)

California Diplomacy Newsletter

Larry Peery 1982 San Diego, CA LKI: #3 Fall 1983

California Reports

Doug Beyerlein

December 13, 1972 Seattle, WA (#1-11), Menlo Park, CA (#12-25)

LKI: #25 September 19, 1982
A player ratings zine. The zine was called Washington Reports until Doug moved to Menlo Park in January 1974.

Camelopard Cake John A. McCallum

May 4, 1972 Ralston, Alberta Final: #3 May 19, 1972

Temporarily picked up games for Brenton Ver Ploeg during a brief hiatus of his zine Platypus Pie.

Canadian

Mark Weidmark May 10, 1972 Pickering, Ontario Final: #2 June 1973

The Canadian Diplomat

Robert Acheson December 14, 1984 Edmonton, Alberta LKI: #37 February 1992 (current)

Universally acclaimed as an extremely entertaining zine which has cartoons, witticism's and the editor's filler. Published quarterly.

The Candido Annotated

Robert E. Johnson October 25, 1971 Whippany, NJ LKI: #4 November 22, 1971
Zine of the Draft Committee for a hobby Constitution. Was published by Walter Buchanan.

Canyon

Sean J. Brown September 1991 Flagstaff, AZ

LKI: #5 February 1992 (current)

Can't the GM Do Anything Right?

Cal White January 1977 Toronto, Ontario LKI: #3 date?

An administrative zine for Cal's Janus.

Caphtor

Rod C. Walker August 1971 San Diego, CA Final: #13 July 28, 1972 Ran a Diplomacy variant Imperialism IX-R.

Carbon Monoxide

Steven Langs March 1973? Ann Arbor, MI (#1-2), Battle Creek, MI (#3-7) LKI: #7 date? This was a carbon copy zine to pick up 1972EV from Chic Hilliker.

Carbon 13

Fred Winter December 1971 Brookfield, WI (#1-26), Madison, WI (#27-47), Greendale, WI (#48-49) LKI: #49 July 21, 1973

Carina

Raymond E. Heuer October 1975 Richmond Hill, NY LKI: #5 May 1976 Semi-official zine of the Variant Orphan Rescue Service.

Carn Dûm

Raymond E. Heuer June 9, 1974 Richmond Hill, NY Final: #27 February 1977

Carolina Command & Commentary

David Hood (#1-21) October 1987 Cary, NC Michael Lowrey (#22-42) Charlotte, NC LKI: #43 October 1991 (current)

Carpetbagger

Stephen Bell August 28, 1972 Davidson, NC Final: #11 September 15, 1973 Conrad von Metzke (San Diego, CA) published the final issue after Stephen folded his zine.

Cascadia

Conrad von Metzke October 11, 1971 San Diego, CA Final: #5 January 30, 1972

Cathy's Ramblings

Cathy Özog (née Cunning) September 1983

Seattle, WA, Chicago, IL & Munds Park, AZ LKI: #45 February 1990 "The only British zine in North America," Cathy's Ramblings was a key zine that strengthened the international Diplomacy hobby as the zine had a large quotient of British players. It featured friendly, ram bling" editorials by the publisher and a chatty, international letter column. Interspersed were comments on her husband's (Eric Ozog) career as a forest ranger and elf.

The zine had two special features: cover-art, and role-playing games. Cathy ran a regular Diplomacy game, an international game, Downfall, Sopwith, a bourse and a custom role-playing game created by Cathy called Orknaire, in which the game reports were storybook narratives of character's actions. For a time she also had a subzine by John Caruso, FATHER KNOWS LESS.

Even after the RPG "Orknaire" ended, Downfall players and fantasy lovers kept the entertainment running until the zine's fold in 1990. Her games were transferred to her & Erics' new zine, Ramblings by Moonlight. PG & EO

Caveat Emptor

Alan Levin August 1990 Niles, IL

LKI: #26 April 1992 (curr ent)

Open faced, xeroxed and usually 8-12 pages. Caveat Emptor was the first zine where Turbo Gunboat, a highspeed version of Gunboat Diplomacy, was played. Turb o Gunboat utilizes three week turns and prohibits game delays and season separations. Caveat Emptor is also the only zine in the hobby which regularly carries articles, essays and letters on the Holocaust, the Arab-Israeli conflict and present-day anti-semitism.

Census

Ray Bowers December 27, 1972 Kirkwood, MO LKI: #5 April 15, 1973

Ray published five editions of a hobby-wide player census.

Census

Paul E. Boymel 1974 Washington DC LKI: 1975

Paul put out two editions of a census under the umbrella of the IDA.

Census

There have been many efforts to list all the participants in the North American postal Diplomacy hobby:

compiler	Count	Year
John Boardman	83	1965
Ray Bowers	N/A	1972
Ray Bowers	857	1973
Paul Boymel	745	1974
Paul Boymel	N/A	1975
Fred Davis	810	1978
Dick Martin	N/A	1981
Dick Martin	807	1982
Dick Martin	888	1983
Larry Peery	1,177	1986
Dick Martin	706	1988
Julie Martin	731	1990
Doug & Mara Kent	777	1992

The methodology usually used by a compiler was the utilization of current publishers' subscriber lists. All of the figures reflected above are probable a little low as not every publisher will always submit his subscriber list.

Census

Dick Martin 1981 Rockville, Maryland

LKI: 1990

Known editions were in 1981, 1983, 1988 and 1990.

Census

Douglas Kent February 1992 Rahway, NJ

LKI: #1 February 1992

Centurion

Russell Fox March 1975 Tarzana, CA

LKI: #42 March 24, 1978

The Cepheids

Robert Correll 1975? Toronto, Ontario LKI: #5 Summer 1975 This was a novice introduction zine for the CDO. Issue #2 appeared in March 1975.

Cerebral Nebula

Greg Long March 11, 1967 Seattle, WA

Final: #12 February 1968

The Chamber

Dave Manuel March 21, 1981 Bellflower, CA

LKI: #9 September 3, 1981

Digest with full sized print. Xeroxed. Ran one
Diplomacy game and had 1 or 2 political cartoons. A little hobby news and a few letters. Dave was in junior high or high school - the fold was sudden. AL

Cheesecake

Andy Lischett March 1979 Wheeling, IL (#1), Chicago, IL (#2-46), Berwyn, IL (#47-135) LKI: #135 April 1992 (curr ent)

One of the all-time classic warehouse zines. A dry, clever sense of humor combined with gamemastering widely acclaimed as among the best around. The zine has always been run on five week deadlines and been totally free. His various special issues have been classics; one was a coloring book complete with crayons and another an actual "warehouse" which could be unfolded.

The Children of the Storm

Edi Birsan July 13, 1975 Jackson Heights, NY LKI: #6 October 2, 1975

A zine to transfer orphaned games to a new home.

Cibou

Richard Greenwell August 8, 1975 Sydney Mines, Nova Scotia LKI: #12 October 8, 1976

Cimmeria

Steven R. Nozik

April 17, 1973 Buffalo, NY; Rochester, NY LKI: #24 November 10, 1975

Cimmeria Courier

Steven R. Nozik February 25, 1975 Rochester, NY LKI: #2 April 22, 1975

An administrative zine to his Cimmeria.

Circle Trigon

Bob Ward February 25, 1972 Sacramento, CA LKI: #40 March 1975

The name comes from the name of the political party of the mythical aggressor nation in U.S. Army wargam es.

Cirith Ungol

Rod C. Walker March 2, 1970 San Diego, CA

LKI: #39 September 9, 1976

Clandestine Activities

Douglas W. Acheson November 1988 Barrie, Ontario LKI: #10 May 1990

Clarion Gazette

Hal Naus

Location: Chula Vista, CA LKI: #3 May 13, 1978

Basicly a flyer to start running a Diplomacy variant,

Claw and Fang

Don Horton January 1, 1973 Sacramento, CA

Final issue: #124 March 20, 1981.

Don announced in his first issue that he intended to keep this zine on a very fast schedule once he got his games going. He planned to set 15 day deadlines in every month except February, August and December, and come out on the first and 16th of each of the other months. And, the amazing thing is that he actually did this all the way through May 1975. After that, the decay of the postal system forced him to go to monthly deadlines most of the time, just like we mere mortals.

Usually, C & F concentrated on games, with little editorial matter, but Don would occasionally tell us something about his trips to Europe and other personal matters. I believe the zine was dittoed until the end. In 1974, Don was co-founder of the Mensa Diplomacy SIG within Mensa, and Don volunteered to run all of the Mensa regular games in C & F. The first ten all-Mensa games were run to a finish in his zine. In 1980, due to changed circumstances, Don announced that he would start no, more games, but he ran every game then going to completion in a professional manner. No other zine had ever matched C & F in regularity and GM quality. It was sorely missed when it folded.

Cloak & Dagger

Randy Christopher January 14, 1974 San Martin, CA LKI: #4 April 25, 1974 Clue & Key W. E. J. Hinton, Jr.

November 24, 1976 Nashua, NH Final: #5 April 6, 1977

Coat of Arms

Steve Arnawoodian September 1981 Lansdale, PA Final: #33 August 17, 1984

Tom Swider had a subzine, EXPLETIVE DELETED.

Command

Dennis Agosta October 18, 1975 Blacksburg, VA (#1-5), New ark, NJ (#6-11), Belleville, NJ (#12-21), Dum ont, NJ (#22-26) LKI: #26 April 24, 1978 Dennis attempted a restart of this zine; an issue #1

appeared in December 1985.

Command Post

John Mirrassou December 20, 1973 Morgan Hill, CA LKI: #22 August 1975

The Communist Diner

David Berk July 1986 Wilmette, IL

LKI: #4 October 1987

Comrades In Arms

Tom Swider August 1986 Collingswood, NJ LKI: #45 May 1992 (curr ent) Home to Paul Kenny's subzine STANDARD DEVIATION which runs variant games.

The Concert of Europe

Michael Lee May 1984 Eugene, OR LKI: #9 January 1985

Conciliatory Notes

Larry Peery Date:? San Diego, CA LKI: #10 date?

Concordia

Tom Mainardi May 1990 Norristown, PA LKI: #17 Apr il 1992 (curr ent)

Conflict

Jeff Sloan 1981 Rochester, MN LKI: ?

The Conglomerate

Jerry Paulson, Greg Costikyan & Scott Rosenberg

May 1, 1976 New York

Final: #6 September 26, 1976

Formed as a merger of Imladris, Urf Durfal and The Pocket Armenian, each of its six issues had a different title:

The Pouch

Veritas Vincit

The Pocket Mongolian, Bastard Son of Pouch

The Marxubarxu Garbalette

The Prewrand Feltist

The Besh Papers

Although jointly produced by three of the most brilliant of the New York Conspiracy editors, the zine was less than the sum of its parts, producing little nongame material other than a variant and some interesting press. After the last issue Costikyan continued publishing via Urf Durfal, Grandson of Pouch.

The Continual Crisis (continued)

Tony Doussette June 1988 Richardson, TX LKI: #31 April 1992 (curr ent) Included as one of its features is the MENSA #28 game.

Corsair

Bob Speed 1966 Richland, WA LKI: #14 January 30, 1967 Catered to Eastern Washington players.

Costa

Hal Naus May 20, 1967 Chula Vista, CA Final: #27 January 1972

Costaguana

Conrad von Metzke April 1, 1965 San Diego, CA LKI: #219 May 30, 1992 (current)

The hobby's ninth zine ever, it has had an illustrious and checkered career; Conrad's main zine has had at least five stops and starts over the years. The data available on those runs is as follows:

April 1, 1965 - October 15, 1966 February 17, 1968 - ?

Finished #1 in the Runestone Poll in 1986 and 1987.

The Council Courier

John Boyer July 12, 1972 Carlisle, PA

LKI: #15 October 18, 1975

The IDA's Officer's zine. Fred Davis and Edi Birsan also edited this publication. Additional issues were produced after #15, some of them entitled *Not a* Council Courier. The circulation of the zine was small as it was restricted to IDA officers and a few others. Being the house organ of the IDA, it's existence dissolved with the IDA in June 1979.

Countermeasures

Bill LaFosse Date: ?

Trenton, Ontario

LKI: #20 September 1990

The Cream Shall Rise!

July 1985 Bruce Linsey Albany, NY Final: #4 July 1988

Was the official publication of the Runestone Poll Custodian. Included results on and statistics about the annual Poll. See also its successor zine, The Roar of the

Crowd.

The Runestone Poll

The Runestone Poll was founded in 1977 by John Leeder, publisher of Runestone, to provide a method of having hobby participants vote for their favorite or 'best' zines. This annual poll has continued unbroken to this date. Randolph Smyth took over the custodianship of the Poll in 19 and in 1985 it was turned over to Bruce Linsey. In 1989 Eric Brosius became the new Poll Custodian. The methodology of the Poll has been to have voters rank each zine they have seen on a scale of 1 to 10. A ranking of Diplomacy gamemasters was added in 1978 and subzine tallies were added in 1983.

Crimson Sky

Michael Gonsalves February 1990 Hagerstown, MD; Dubois, PA LKI: #26 May 1992 (curr ent)

Cross Rifles

Joseph A. Santella November 1987 Brewster, NY

LKI: #8 September 1988

Included Bob Sweeney's subzine FIXED BAYONETS.

Crumbedgon

(see The Rigot)

Crush!!

Karl Pettis January 8, 1972 Gainsville, FL

LKI: #43 September 1, 1973

The Cruxcible

Michael Crane Jr. Date started: ? Northfield, NJ LKI: 1982?

Cum Grano Salis

George Parkanyi June 1977 Vanier, Ontario LKI: #8 March 1978 Co-editors were Doug MacLaughlan, Brian Holland and Mike Dominskyj.

The Curator

Jim Meinel May 15, 1991

Anchorage, AK LKI: #8 March 8, 1992 (current)

Service zine of the Encyclopedia of Diplomacy Zines Project. It appeared 4-6 weeks apart and kept the project's contributors informed as to the status of the data collection, examples of material needed and published drafts of portions of the encyclopedia for comment and discussion.

D-Day

Ron Brown October 1984

Low, Quebec & Ottawa, Ontario

LKI: #7 May 1985

This was Ron's warehouse zine after SNAFU folded.

DIJAGH

Glen R. Taylor October 31, 1982 Rockville, MD LKI: #9 August 1983

The acronym is <u>Diplomacy is Just a Goddamn</u> <u>Hobby</u>. As a historical foomote, Glen committed suicide in February 1984.

DMZ

Jeff Suchard February 1990 Newport Beach, CA LKI: #13 April 17, 1991

DNYMPA Newsletter

Robert Bryan Lipton (#1-5) October 20, 1974 Easton, PA Scott Rosenberg (#6-8) Jamaica, NY Greg Costikyan (#9-13) New York, NY Brad Hessel (#14-16?) New York, NY LKI: #16 March 19, 1978

Duh New York Mafia Protection Association was founded in 1974 and was a grouping of various New York area Dipzines, who agreed mutually to guarantee each others' games - that is, if any one zine ceased publication for some reason, the others would take over its games. It served, therefore, as a first recourse for orphan games, with the Orphan Rescue Service (precursor to the OGP) as a backup. The newsletter was published irregularly - whenever games were needed to be transferred - by the organization's Capo di Tutti-Frutti, whoever he happened to be at the time. GC

The Dailey Planet

Lee Childs March 9, 1971 Sherman Oaks, CA LKI: #25 June 1, 1972

This zine was called *The Great Limbourg Gazette* and *Berzerkley Bark Holy Bible Crusade with Friends* the United Fug Federation and Bodnic Review Blues *Brigade*?? for issues #1-8.

Damn the Torpedoes

Greg Fritz October 29, 1981 San Diego & Bonita, CA LKI: #7 1982

Dark Mirror

Audrey Jaxon November 1988 Costa Mesa, CA LKI: #9 May 1990

De Poignarder

Dean Schwass
November 4, 1972
Ludington, MI
Final: #12 May 7, 1973
The name is French for "The Dagger." Co-editor:
Bob Matthews. This was a carbon copy zine.

The Deck of Many Things

Tony E. Kniaz
March 1976
Detroit, MI
LKI: #27 June 6, 1978
This zine was a combination of three previous zines:
Ragweed, IGHiP and Novgorod.

Delusions of Grandeur

Vern Schaller Date started: ? Cherry Hill, NJ LKI: 1983?

The Demon's Home

Randy Christopher 1974? San Martin, CA LKI: #5 April 1985

Der Brandenburger

John Mensinger December 1969 Modesto, CA Final: #10 September 1970

Der Fliegende Holländer

Donald G. Wileman July 1, 1976 Lindsay, Ontario LKI: #16 September 1977

Der Gross Der Militarisch

Pierre La Breche, Jr. 1980? Montreal, Quebec LKI: ?

Die Munich Zeitungsente

Mitch Scheele 1971? Location: ?

LKI: #10 Sept 1971 or 1972

This was an extremely bizarre publication that had wild press releases, cartoons and drawings which were all crammed in so tight that a mere perusal of the zine was a major effort.

Dies Irae

Conrad von Metzke October 7, 1968 San Diego, CA

San Diego, CA Final: #9 January 29, 1972

Diman

Tarrytown, NY (#1-25), New York, NY (#26-41) LKI: #41 May 6, 1978

Ding Dong Dippy

Perry Andrus February 1971 Irvine, CA Final: #10 February 29, 1972

Dipadeedoodah!

Phil Reynolds January 1989 Sarasota, FL LKI: #23 April 1992 (current)

DipCon

DipCon is the annual North American Diplomacy convention. It grew from modest beginnings out of John Koning's home in 1966 to its present event where people from all over the continent attend. Each year's site is rotated and a steering committee is formed each year to plan and run the convention. The following is a list of prior DipCons held:

I	1966	Youngstown, OH
II	1969	Youngstown, OH
III	1970	Oklahoma City, OK
IV	1971	San Diego, CA
V	1972	Chicago, IL
VI	1973	Chicago, IL
VII	1974	Chicago, IL
VIII	1975	Chicago, IL
IX	1976	Baltimore, MD
X	1977	Lake Geneva, WI
XI	1978	Los Angeles, CA
XII	1979	Chester, PA
XIII	1980	Rochester, MI
XIV	1981	San Mateo, CA
XV	1982	Baltimore, MD
XVI	1983	Detroit, MI
XVII	1984	Dallas, TX
XVIII	1985	Seattle, WA
XIX	1986	Fredericksburg, VA
XX	1987	Madison, WI
XXI	1988	San Antonio, TX
XXII	1989	San Diego, CA
XXIII	1990	Chapel Hill, NC
XXIV	1991	Toronto, ONT
XXV	1992	Kansas City, MO

The event is also known as The North American Diplomacy Championships.

DipCon San Diego

Larry Peery Date started: 1974? San Diego, CA Final: #4 Date 1974?

An administrative zine to coordinate preparations for DipCon IV.

Diplodeur

Robert E. Johnson August 1968

Bergenfield, NJ (#1-21), Whippany, NJ (#22-82)

Final: #82 March 6, 1973

Diplodocus

Pierre Touchette 1986

Gatineau & Hull, Quebec LKI: #12 January 1992 (curr ent)

The Diplomacy Baron

Rod Zaccalini October 18, 1975 North Hollywood, CA LKI: #10 July 10, 1976

Diplomacy by Fluorescence

Dan Stafford 1981 Columbus, OH

LKI: #15 1981

Diplomacy By Moonlight

Eric Ozog 1979 Chicago, IL

Final: #46 March 9, 1983

First started as a subzine in Claw & Fang and Le Front De Liberation Du Diplomacy. First independent issue was #29 May 1981. Political and feudy, Diplomacy by Moonlight was short-lived, as its publisher burned the candle from both ends. Open-page reduced format. The only zine to set its publishing schedule based on the phases of the moon. Heart of the Midwest Mob. Ran lots of games, and reviews and pictures of Chicago and Madison Cons, but it was more famous for its elegant layout and artwork, and "gentle" (low-key?) style and humor. Was responsible for the entry of Terry Tallman into Dipdom, and the beginning of the "Toad and Today Poll."

Diplomacy Digest

Mark L. Berch July 1977 Alexandria, VA and Silver Spring, MD LKI: #130 October 1991 (curr ent)

Diplomacy Downs

Bruce Reiff August 14, 1990 Cincinnati and Pow

Cincinnati and Powell, OH LKI: #11 August 19, 1991

Diplomacy Gamer Reports

Howard Johnson August 21, 1975 Provo, UT LKI: #4 May 11, 1976

Continuation of Howard's *The Stuttgart Empire Esquire* after he moved to Provo from Minnesota.

Diplomacy Handbook

John Boyer 1973-1974 Carlisle, PA Edi Birsan 1975 Jackson Heights, NY Len Lakofka 1976 Chicago, IL Greg Costikyan 1977 New York, NY

A series of manuals published annually by the IDA and intended to be a touchstone volume for the entire hobby. Early editions were dominated by strategy articles. In 1976 Len Lakofka put out a Publisher's Handbook instead. Costikyan's edition, with the usual New York Conspiracy casual disregard for serious hobby aspirations, was chock-a-block with humor pieces, variants, and reprints of hobby press.

G

Diplomacy Laurels

Larry Peery 1982

San Diego, CA LKI: #8 April 1984

Diplomacy Review

John Boyer (#1-9) June 14, 1972 Carlisle, PA Ben Grossman February 1977 New York, NY Jerry Jones 1977-1978 Pasadena, CA W.E.J Hinton Jr. 1979 Nashua, NH Rod C. Walker 1979 Encinitas, CA Scott Marley Santa Ana, CA LKI: ?

Official publication of the International Diplomacy Association. Published quarterly.

Diplomacy Today

Darrel Plant October 1988 Portland, OR

LKI: #9 September 1989

The Diplomacy Tribune

Gerald Todd April 1989 Baltimore, MD & Pasadena, MD Final: #27 June 1991

Diplomacy World

Walter Buchanan (#1-15) January 1974 Lebanon, IN Conrad von Metzke (#16-20) June 1977 San Diego, CA Jerry Jones (#21-27) 1979 Pasadena, CA Rod C. Walker (#28-39) Encinitas, CA Kathy Caruso (née Byrne) (#40) Date: 1985 Location: Flushing, NY Larry Peery (#41-59) Date: 1985 San Diego, CA David Hood (#60-64) Date: October 1990 Hickory, NC LKI: #66 Spring 1992 (current)

Diplomacy World Anthology

Larry Peery Date started: ? San Diego, CA LKI: #4?

Diplomacy World News

Larry Peery Date started: ? San Diego, CA LKI: 1989?

Diplomag

Fred C. Davis Jr. (#1-42)
July 15, 1976
Baltimore, MD
Ron Brown (43-51)
October 1981
Low, Quebec
Bruce Poppe (#52-66)
Columbia, MD
Fred C. Davis Jr. (#67-101)
June 1986
Ellicott City, MD
LKI: #105 May 1992 (current)

This is the bimonthly new sletter of the Mensa Diplomacy SIG. It began as a very irregular one-page flyer established for the purpose of rounding up enough Mensans to get a game or two of Postal Dip going. The actual games were farmed out to other Mensa publishers, with Don Horton's Claw & Fang being the venue for the first nine or ten games.

The first eleven issues were entitled *Diplomensa*. The name *Diplomag* first appeared with issue #12 in July 1976. A bimonthly schedule was adopted in January 1977. Gradually the zine expanded to four pages and then tosix as news items and feauteres were included. While all of the regular games continued to be run by other GM's, a variant game, "Swiss Dip", began in November 1978. Since then, there has usually been one game in the newsletter, with the alternate month game reports going out by flyer to just the players.

Much of the material in *Diplomag* is repetitive, as it serves to introduce novices to the game of Diplomacy and to the general postal Diplomacy hooby outside of the Mensa SIG. Articles on how to write orders and other play-of-the-game material is common, along with reports on the editor's attendance at various face-to-face Diplomacy conventions.

Diplomania

Don Miller February 1966 Wheaton, MD LKI: #33 August 3, 1973

Diplomat

(see New York Diplomat)

[Editor's note: The following three zines entitled `The Diplomat' were all completely separate ventures.]

The Diplomat

Eric Just (#1-71)
November 29, 1967
Paoli, OK (#1-66), Oklahoma City, OK (#67-71)
Rod C. Walker (#72-94)
January 5, 1975
Encinitas, CA
LKI: #94 October 1976

Eric Just and Jeff Key were among the handful of people who independently "invented" the postal Diplomacy hobby after Dr. Boardman's *Graustark* in 1963.

The Diplomat

John Pack Date started: ?

Location: Los Alamos, NM

LKI: #24 1981

The Diplomat

David Kleiman November 1982 Indianapolis, IN

LKI: ? April 1987 (#48 September 11, 1985)

The Diplomat was one of those rare zines in which you would play Diplomacy at the speed of light. Yes, we're talking a three week zine. At the time, in the mid-80's this was not as unheard of as it is now, nor was it commonplace as in the seventies. The speed brought many gamers into the Dave Keiman product, those who did not mind that there was little, if any, reading material to the zine. Each page featured its own game with maps, and all player addresses were listed on the back page to aid player negotiations. There were a few variants, but for the most pasrt Dave ran straight Diplomacy with few GM errors and few delays.

Dave himself was one of the backbones of the hobby, involved in statistics and other projects along with his zine. He was also a pioneer in the use of computers to publish as well as GM his games. Dave was forced to fold in 1987 due to his wife's illness, and the hobby lost a great contributor. The orphaned games were used by their new GMs to start new zines - Carolina Command & Commentary (David Hood) and Dragnet (Steve Cooley).

Diplomatic Contraband

Ken Peel November 1988 Silver Spring, M D Final: #5 September 1989

Diplomatic Contraband only appeared 4-5 times, but it was a significant undertaking by the former Zine Register editor. Ken set out to have a zine for playing Diplomacy by real-life diplomats, i.e. State Department employees around the world! (Ken himself was a State Department employee) Much of the negotiations in the fledgling games were sent by real life diplomatic pouch (wow!) and the reading material was focused on actual diplomatic stuff. Ken suffered major brownout fairly quickly, but many of his players found homes in other zines.

Diplomatic Immunity

Mike Legg September 8, 1990 Escondido, CA LKI: ?

The Diplomatic Journal

Roger Oliver April 1, 1975 Denville, NJ

Denville, NJ LKI: #29 November 1977

Diplomatic Pouch

L. Anderson(?) Started: ? Location: ? LKI: 1989?

The Diplomatic Rag

Kate Robison September 1985 Maple Valley, WA LKI: #53 April 1989

This zine was founded to run a section of her Asian Dip variant, at a time when she did not know that there was a postal Diplomacy hobby. All of her players were friends and acquaintances from Oregon and Washington state. This was at least the fifth time that postal Dip was invented independently. Near the end of 1986, she read the semi-annual listing for the Diplomacy SIG which appears in Mensa's national magazine, and wrote to ask me, "Oh, you play Diplomacy by mail, too?" I then brought her into the mainstream, and soon had her GM' ing one of the MENSA SIG games.

This was an open-face xerox zine, which I believe only ran two games in its history; Kate's Asian Dip I, and 1987 HO, a MEN SA game. When the latter ended, Kate folded her zine, as she found it more fun to play Dip than to act as GM. Her Asian Dip design was one of the best ever made by a novice. With some slight modifications by Phil Reynolds, Asian Dip II is considered one of the better variants being offered todays.

Diplomensa

(see Diplomag)

Diplophobia

Don Miller July 16, 1966 Wheaton, MD

Final: #114 July 31, 1973

Dippy

Jim Benes
July 30, 1972
Hinsdale, IL
LKI: #327 (Vol. 21 #7) May 17, 1992 (current)
The zine is a supplement to The Sunday Western
Star-Post-Free Press.

The Dippy Doings

Matt Gallagher Date started: ? Location: ? LKI: ?

This was a PBEM zine on which scant data exists.

The Dippy Sheet

Zane Parks July 2, 1973 Madison, WI

LKI: #4 December 20, 1973

Dipsomania

Scott Hanson 1981 Minneapolis, MN LKI: #2c 1982

Dipsomania

Don Miller July 12, 1966 Wheaton, MD

Final: #16 February 10, 1968

D.O.G.S. of War

Kevin Kinsel December 1989 Mission Viejo, CA LKI: #25 April 1992 (current)

The Dogs of War

John Daly August 21, 1979 Rockwell, NC Final: #76 January 1985

Domer Dip

Matthew Miller Date started: ? Notre Dame, IN LKI: June 1991 (?)

Domination

John Coleman September 4, 1973 Windsor, Ontario LKI: #22 November 1, 1973

Don't Knock the Rock

Michael Rocamora January 1974 New York, NY Final: #31 February 29, 1976 Michael's zine to pick up and finish 1973AQ from James Massar's SPQR.

Doomaflickies

Duane Linstrom February 1973 Gilroy, CA Final: #36 April 17, 1975

Duane was an extremely funny and entertaining writer. He was an elementary school teacher who eventually folded his zine because he could not reconcile the deceit the game entailed to the values he had to teach at school.

Dorsai

Frank McIlvaine April 23, 1974 Eden, Avon & Deer Park, NY Final: #46 February 4, 1977 Primarily a carbon copy zine.

Dot Happy

Allen Wells February 27, 1981 Framingham, MA LKI: #24 February 28, 1982

A favorite of many hobbyists. The first discussion of how a play by electronic mail game would be occurred here. Although Mad as Hell started the first PBEM game, Allen subsequently ran several such games in Dot Нарру.

Down 'n Dirty

Dave Marshall December 10, 1980 Russellville, KY LKI: #46 April 1983

Down at the Mouth

Vince Lutterbie February 1989 Marshall, MO

LKI: #28 March 1992 (current)

A zine dedicated to playing games (though with a little artwork and occasional short article). Offerings include Titan, A cquire, Kremlin as well as Gunboat, Regular and 7x7 Gunboat games. Games as also carried on flyers between regular issues. The pubber is also a regular host of orphaned games.

Down the Tubes

Greg Fritz July 31, 1983 San Diego, CA LKI: #17 February 1985

Dragnet

Steve Cooley October 1987 Palmdale, CA LKI: 1989?

Dragnet was the rather painful home of orphaned games of The Diplomat by fierce Dipper Steve Cooley. While being one of the best players in the hobby, Steve was not a good GM nor was he a timely publisher. The 7-8 issues of the zine were published over a two year period, with the games finally being completed by other GMs. The name of the zine came from Steve's rather unique occupation (in this hobby, anyway): a policeman

The Dragon & the Lamb

Steve McLendon February 1977 Webster, TX LKI: #65 May 1982

Steve had an occupation which was almost a natural for providing reading material in a postal Diplomacy zine: he worked at the Johnson Space Center at the monitors whenever a spacecraft was launched. In one issue, Steve described exactly what he was doing during a launch and even went so far as to include a diagram of his area so his readers could locate his desk if they were watching on TV. He also described NASA planning and events from time to time. The zine finished second in the 1979 Runestone Poll.

This zine was frequently confused with Bob Sergeant's zine St. George & the Dragon. Jeff Richmond appeared as a guest GM in the zine.

The press of his professional responsibilities caused Steve to fold his zine in 1982.

The Dragon's Lair

Stephen Wilcox September 1984 Houston, TX LKI: #12 June 1987

Zine of the Dragonstooth Rating System. Published by Pete Gaughan.

Drawof

Jim Murphy February 14, 1973 Van Nuys, CA Final: #18 July 1974

Dreadnaught

Vern Schaller 1980? Cherry Hill, NJ LKI: #4 1980

A gunboat Diplomacy tourney.

Dune

Edi Birsan November 24, 1972 Hopewell Junction, NY (#1-34), Fishkill, NY (#35-52), Jackson Heights, NY (#53-83) LKI: #83 February 15, 1976

Dunvegan

Norman McLeod December 1968 McLean, VA

Final: #4 March 1969

Administrative zine for his main zine Xanadu.

Dynasty

Adam Gruen August 1975 Harrison, NY LKI: #11 July 1976

Dystopia

Tom Engelhardt Date started: ? Ft. Sam Houston, TX LKI: #4 September 1988

EFGIART

Doug Beyerlein November 1967 Seattle, WA and Menlo Park, CA Final: #186 May 4, 1985

Doug's legendary zine devoted to nothing but picking up and completing or phaned games.

Orphans

Since the inception of the postal hobby players have been plagued with the problem of gamemasters abandoning their games, most often in connection with a fold of the parent zine. Other publishers usually pick up the games either on their own or through a formal orphan service (if one exists in the hobby at the time). Perhaps the most famous of the zines specifically devoted to finishing out orphan zines was EFGIART by Doug Beyerlein. Other such zines were Gehenna by Rod Walker and Little Orfan Annie by Herb Barents.

The first organized effort to identify orphaned games and rehouse them was by Conrad von Metzke (Orphan Game Honcho), and subsequently passed on to Greg Warden. The U.S. Orphan Service was created in 1980 to identify abandoned games and rehouse them. John Daly held that post for three years. Other USOS Custodians have included Rod Walker, Jim Burgess and Scott Hanson. The current Custodian is Eric Ozog.

Variant games have also had separate orphan projects. Raymond Heuer ran the Variant Orphan Rescue Service (see *Carina*) in the mid-seventies and Dick Vedder founded Phoenix in 1973 to finish orphaned variants. Robert Sacks took over publishing that zine in 1975 and in 1978 started The Flying Orphan.

East of Eden

Jack H. Masters February 18, 1981 Valencia, CA LKI: #20 1982

Game results zine which accompanied his main zine, Black Frog.

East Wind

Barry Evnon December 5, 1973 Ann Arbor, MI Final: #19 October 29, 1974 Ran 1973HT on flyer.

Eastfold Vale

Eric Ozog 1982 Chicago, IL LKI: #3 ?

The Eccentric Diplomat

Publisher: ? Date started: ? Location: ? LKI: ?

Play by electronic mail zine on Compuserve. Runs variants.

Ectopia

Pete J. Gaughan November 1984 Dallas, TX Final: #6 August 1985 Newsletter of DipCon 18 in Seattle.

The Edge of Creation

Buddy Tretick (aka Bernie Oaklyn) May 1985

Silver Spring, MD LKI: #4 September 1985

Eggnog

Konrad Baumeister September 1978 Hales Corners, WI and Washington DC LKI: #59 1980

Published on blue mimeo with mustard colored paper, done open-face with two columns per page. The zine was extremely prompt and well gamemastered. Konrad also discussed music (rock) and politics. A good zine with a personality.

8th Stab

Charles Spiegel 1976 ? Springfield, PA LKI: ?

This zine was mentioned in St. George & the Dragon issue #1 on 2-7-76.

El Conquistador

Gordon W. Anderson September 1973 Chicago, IL LKI: #15 April 1, 1976 This zine was offset printed.

El Dorado

Richard Vedder May 1972 San Diego, CA LKI: #6 June 15, 1974

Zine devoted to rating systems for variant games. Included were records of variant games played also.

Electra Glide Blue

Cal White June 5, 1977 Toronto, Ontario LKI: #18 May 7, 1978

The Electric Penguin

John Mirrassou January 1, 1984 San Jose, CA

LKI: #5 November 4, 1984

A zine with a short happy life full of humor and partly written by F ester Troll. *EP* never did run a game, although it reviewed DafCon and chatted about hobby celebrities. A sixties-era throwback philosophy.

Electronic Protocol

Eric Klien October 1988 Chelmsford, MA; Las Vegas, NV LKI: #246 October 1991 (current)

Play by electronic mail zine. Runs on Internet.

Emhain Macha

Michael Mills October 29, 1979 Macedon and Sloatsburg, NY Final: #50 September 1984

En Passant

Greg Warden November 1970 Philadelphia, PA

LKI: #78 September 4, 1976

The End Justifies the Means

James M. Briggs August 1, 1983 San Diego, CA; El Paso, TX LKI: #7 April 30, 1984

Entropy

Jason Bergmann June 1989 Atlanta, GA

Final: #8 dated ? (#7 June 1990)

A short lived zine that folded after eight issues. A number of Diplomacy games were offered and there was also plenty of editorial comment. A subzine (THE RETURN OF THE MILE-LONG SUBZINE) filled out the remainder of the zine.

Envoy

Roy W. Henricks January 15, 1979 Pittsburgh, PA & Richmond, VA LKI: #44 December 1983

Erebor

Ken Halpern/Brian Lorber September 1, 1981 Great Neck, NY Final: #3 November 11, 1981

Erebor was a sister zine of Eric Kane's Anduin and was published by a couple of Eric's friends. Unlike Anduin, however, Erebor never got off the ground and folded after only three issues, primarily due to the lack of interest on the part of its editors (Lorber dropped out of the project after the first issue). Erebor was an open page zine, more or less similar in appearance to Anduin in its early days. It carried one game of Dip which was transferred to Anduin upon its fold.

Erehwon

Rod C. Walker
July 5, 1966
Fremont, NE (#1-2), APO NY (#3-13), Rantoul,
IL (#14-30), San Diego, CA (#31-84),
Encinitas, CA (#85-128)
Final: #128 December 17, 1984

The Rod Walker Award for literary excellence in this hobby is given annually to that hobbyist who has most closely approached the ideal set by the award's namesake; this was his zine, *Erehwon*, ("nowhere" spelled backwards) the one in which he set the standard. No more brilliant writer have we ever seen in our ranks. At some point or other in his career, Rod Walker did everything there was to do, and did it as well as it has ever been done. His writings - and the sheer volume of those is staggering - were alternately funny, serious, outrageous, compromising, instructive, offensive, brash, semi-obscene, and always - always - interesting. A great deal of this zine had nothing to do with the hobby, being devoted to flights of fancy on topics ranging from Egyptian history to the symphonies of Shostakovich to

limerick-writing to the Bible to the thrill of living unwillingly in Nebraska to _____ (fill in the blank with anything, it was probably covered). The occasional quizes he ran were masterpieces of broad-spectrum knowledge.

Just one example of his abilities was a continuing series he did on the "Chronicles of Req-Lav." These, written in Biblical verse fashion, discussed the long-ago problems of a country called "Meri-Ka," which was ruled by a character called "Nyx-sun the Twice Scorned." The highlight was the report of the great meetings of the Followers of the Pachyderm and the Donkey, written in 1972.

The history of this great zine is filled with stops and starts. The first gap in the publication of *Erehwon* came from September 1972 to February 1974 while Rod recovered from personal problems. From 1974 to August 1976 Rod started up again, evolving the production side of his effort from ditto to mimeograph to finally xerox. Issue #100 loomed before Rod, but in August 1976 with issue #99 he announced he was ceasing publication.

In 1979 Rod started up a quarterly poetry magazine and borrowed the title *Erehwon* for it. It's numbering system started at #101, skipping #100. This effort lasted

two years.

In 1983 the zine was revived to run a single game of postal Diplomacy. Then in December 1983 issue #100 of *Erehwon* came out, only 7 years late! After that Rod produced his final series of issues from #119 to his final issue #128 in December 1984.

Rod was at various times Boardman Number custodian, orphan games director, editor of *Diplomacy World*, author of the Diplomacy book sold by Avalon Hill, organizer of DipCon, designer of excellent variants, keeper of rating systems, and a host of other things too numerous to list or even remember. He was also a pioneer of "gay lib" in postal gaming, which at the time was scandalous stuff but has since become just another byway of an amazingly eclectic hobby.

Rod has left the hobby and returned more often than most, and who knows, he may yet return again. In the meanwhile, he lives in Coastal San Diego, helping to manage a dog kennel and doing what he does best - writing.

Escore

Rod C. Walker (#1-2) November 25, 1976 Encinitas, CA Conrad von Metzke (#3-10) San Diego, CA LKI: #10 September 30, 1977

Euralia

Jim Sanders November 1966 New York, NY

Final: #6 February 1967

Europa Express

Gary L. Coughlan January 29, 1981 Memphis, TN

Final: #55 December 1986

This was one of the earlier "digest"-size offset-printed zines, with Gary going from a full-page layout to digest with issue #10. Within one year of its appearance, it had become the standard by which all zines were measured. EE finished in first place on the Runestone Poll in 1982, 1983 and 1984, third in 1985 and 2nd in 1986. It is considered by many to have been the top zine of the 1980s.

There was a great deal of editorial material in *EE*: a large number of subzines, editorial cartoons with the games, maps, "Focus on Fakes," Dipscriptions, a special issue #12 devoted solely to women in the hobby past and present, and much more. Somehow, Gary still kept to his five week publishing schedule! The mission of his zine was to bring the European and American/Canadian hobby into closer contact via games, subzines and letters.

EE's letter column was on an excerpt basis by grouping related subjects together rather than printing the entire letter at once. The letter column was based on

that of a British zine called Putty Riffo.

An incredible amount of material was packed into its 32 to 48 pages. An ongoing feature was the Chronology of World War I, which covered events in the whole world, not just Europe. Unfortunately, this had only reached to March 1917 when *EE* folded, so it didn't get into the era of American involvement.

Eventually, as happens to all of us, his priorities changed in 1986, and Gary changed *EE* to a ten week publishing schedule. After the December 1986 issue, there was a hiatus, followed by a sad note from Gary

announcing the demise of this zine.

There were fourteen subzines which appeared during the zine's run:

Savonlinna Michael Mills Comps & Miams Michel Liesnard Bob Osuch Mass Murders Mos Eisley Spaceport John Michalski The Beholder John Kelley E*S*A*D Mark Fassio Femme Fatale Robyn Finley Echo of Doom Bruce Linsey Only Yesterday Nelson Heintzman Bahnof Zoo Flick of the Wrist Don Williams Humboldt Kevin Tighe Les Imbeciles Heureux Debi's Filler Foot in Mouth John Caruso

FCD & GLC

Evening's Empire

Len Scensy April 1974 Rochester, MI Final: #12 April 1975 Picked up and ran two orphan games.

Every Little Thing

Keith Sherwood
September 5, 1982
Los Alamos, NM & La Jolla, CA
LKI: #4 February 20, 1984
The official zine of the Apple Archives, Keith's collection of Diplomacy zines.

Everything...

Conrad von Metzke (#1-18) October 28, 1972 San Diego, CA Doug & Marie Beyerlein (#19-34) October 1974 Palo Alto, CA Cal White (#35-41) November 1977 Toronto, Ontario Dennis & Bernadette Agosta (#42) November 1978 Dumont, NJ Lee Kendter, Sr. (#43-48) February 16, 1980 Philadelphia, PA Don Ditter (#49-56) June 1981 Stamford, CT; Flordia, NY Kathy Caruso (née Byrne) (#57-61) June 1983 Flushing, NY Bill Quinn (#62-68) August 1984 Conroe, TX Steve Heinowski (#69-80) August 1986 Oberlin, OH Don Williams (#81-82) June 1989 Lancaster, CA Gary Behnen (#83-85) March 1, 1991 Olathe, KS LKI: #85 May 1992 (curr ent)

The entire name of this statistical compendium is Everything You Always Wanted to Know About Diplomacy, But Had Better Sense Than to Ask. It is the zine of record for non-variant postal Diplomacy games played. Gamestarts are reported here as are the final results of each game finished. The zine is published quarterly. It is also the zine of the Boardman Number Custodian, the individual responsible for assigning an identifying number to each game.

PUBLISHERS OF EVERYTHING:

In the early days of the publication it was possible for the editor to also publish the zine. When the hobby grew the two tasks became unmanageable for one person. Putting out an edition of *Everything...* is a huge task, so the publishers of the zine are listed below. (gaps in issue numbers indicate the BNC directly published those issues)

Conrad von Metzke (#1-18) October 1972 San Diego, CA Doug Beyerlein (#19-28) January 1975 Palo Alto, CA John Weswig (#29-33) Corvallis, ÖŘ Clifford A. Mann (#34) Oxon Hill, MD Bob Sergeant (#46-47) Autumn 1980 Indianapolis, IN Bernard Sampson (#48-51) Spring 1981 Middlesex, NJ Bill Quinn (#53-62) July 1982 Orlando, TX; Conroe, TX Conrad Minshall (#63) Spring 1985 Austin, TX Dave Kleiman (#64-69) Summer 1985 Indianapolis, IN Melinda Holley (#70-85) Winter 1986 Huntington, WV

The Excavator

Peter A. Berggren June 6, 1975 Orford, NH LKI: #5 September 3, 1975 Zine to pick up of 1973BP.

Boardman Number Custodian

In October 1963 John Boardman began assigning a number for each postal Diplomacy started. This procedure of assigning a BNC continues to this day. Each number consists of the year (1965) and a letter of the alphabet starting a 'A'. The numbering system allows games to be referred to in game results, demonstration games and ratings.

The first three Custodian's reported their efforts at assigning numbers and reporting game results in their own zines. The fourth BNC, Rod Walker, started the first zine devoted to just the BNC's position, *Numenor*. When his reign was over the subsequent Custodian, Conrad von Metzke, founded *Everything*...

The early BNC's, their parent zine and their years of service are as follows:

John Boardman

Graustark Oct 1963 - Aug 1967

Charles Wells

Lonely Mountain Aug 1967 - Mar 1968

John Koning

sTab Mar 1968 - Oct 1969

Rod C. Walker

Numenor Oct 1969 - Oct 1972

Conrad von Metzke

Everything... Oct 1972 - Oct 1974

See the entry for *Everything*... for a complete listing of all BNCs after von Metzke.

Excelsion

Bruce McIntyre February 9, 1985 Burnaby, BC

LKI: #43 M ay 1992 (curr ent)

The Exchange

Don Miller August 1969 Wheaton, MD Final: #10 May 1970

Ran a Diplobourse for other games.

Excitement City Unlimited

Simon Billenness July 1987 Staten Island, NY Final: #18 May 1989

ECU was the product of British-turned-American pubber Simon Billenness. A small and reliable international zine produced by the only person to have won both British and American hobby service awards. The zine definately showed its British influence in its wide selection of games and letter column peppered with short notes by the readership. Simon also was an excellent source of hobby news, given his status as PDORA co-chair and World DipCon I publicist. This

rather nice edition to the late 80's zine scene became a casualty of grad school, as Simon went off to become an MBA with a funny accent.

Simon took pleasure in being described as `the official organ zine for the bleeding heart lib left Greenpeace establishment.' ECU contained a Downfall game with hilarious Rod Walker press, a lively letter column and occasional dry wit.

The E^xponent

Fred Brenner 1974?

Brooklyn, NY LKI: #35 April 22, 1977

Last issue published by Richard Kovalcik who transferred the games to *The Tetracuspid*. Zine of the John Dewey High School Strategic Games Club.

Eyewitness News

John D. Kirk August 1991 Searcy, AZ

Final: #3 November 1991

A refrshing change of pace to the ordinary Diplomacy zine; this much ballyhooed publication fell victim to the "too much, too fast" syndrome. A fter three issues and rave reviews, the publisher quietly closed shop. Many hobby people hope he will return at some point in the future, albeit in a more manageable form.

This zine was designed around an evening's television schedule, slanted towards various newsshows. The games were named after famous TV personalities. Games offered included Diplomacy and gunboat, Enemy in Sight, Snowball Fighting, Railway Rivals and Acquire.

Fagin

Randolph S myth 1980? Medicine Hat, Alberta

Orphan zine of the C DO. Mentioned in *Zine Directory* #1.

FallOvia

Raymond E. Heuer 1975 Richmond Hill, NY LKI: #38 Summer 1977

Fantasia

Don Miller July 10, 1966 Wheaton, MD

Final: #59 March 31, 1971

Fake Zines

"Fakes" are zines put out by people which pretend to be a mailing of an actual zine. Fake zines usually include humorous spoofs and send ups of the zine's standard fair, sometimes complete with bogus game adjudications and announcements, although outrageous articles, satirical letters and unlikely editorial material are more the standard fare. There is usually a tip-off somewhere in the zine that the issue is a fake.

It is not known when the first documented fake zine occurred. Perhaps the most famous was of a Belgian zine, *Moeshoeshoe*, by John Leeder, Conrad von Metzke and Michel Liesnard in 1972. Fake zines were very popular in the early 1980s with such famous zines as *Europa Express* and *Diplomacy World* drawing the attention of pranksters. While fake zines may have been seen by some as negative efforts they were usually reflecting the sincerest form of flattery. Of late, relatively few fakes have been done.

Farrago

Mark L. Berch 1981 Alexandria, VA LKI: #6 March 8, 1982 Issue #2 appeared November 16, 1981.

The Fenwick Times

(see News From the Front)

Festungs Hof

Bob Howerton April 1982 Pensacola, FL LKI: #21 May 1984

Feudesse

Ed Wrobel 1984 Arlington, VA LKI: #71 June 1,1985

Feudist

Dan R. Wilson 1984? San Antonio, TX LKI: #2 1984

Feuilletonist's Forum

Greg Ellis August 10, 1984 Austin, TX LKI: #41 August 1988

Feuilletonist's Forum was the unspellable zine of Greg Ellis. It was about what you would expect from a law student who hoped to go into politics. At its peak this was a timely, sharp-looking games zine that also featured good political chat, political games as well as Dip and Gunboat. Lawyer jokes were a central feature. Greg was an articulate, sensible, friendly Republican, proud of Texas and could beat anyone in a debate but was usually polite enough not to do so. In the end Greg burned out and or phaned all his games.

Greg's zine should be remembered for its excellent maps, the one game per page digest format, card-stock covers and running Jake Halverstadt's Presidential Politics game. This zine also had several subzines: Conrad Minshall's BUTTER BATTLES, Larry Peery's IMPERIALIST MARQUIS and Steve Langley's POPCOBNA & PG

Fiat Bellum!

Don Williams October 1982 Lancaster, CA LKI: #76 January 1990

This was a subzine in *Magus* for issues # 1-37 and went solo in March 1988. Due to Don's nickname ("Duck") there were frequent duck features, but the zine revolved around the press, which ranged everywhere from biting one-liners to six or seven chapter parody stories: Mazzer, Courtem anche, Nash, Moore, Burgess and many more of the best writers participated, plus most of the *Magus* family. Finished #1 in the Runestone Poll in 1989.

Subzines Atrocity Exhibition, The New Utopia, Shawdowplay and Strange Doings appeared in this zine.

Fibich

Conrad von Metzke May 18, 1972 San Diego, CA Final: #2 June 10, 1972 An orphan pickup zine.

Fidgely

Conrad von Metzke February 10,1966 San Diego, CA Final: #13 January 8, 1972

rillal. #13 January 6, 1972

Field of Fire

Phil C. Fry August 7, 1979 Houston, TX & Salt Lake City, UT LKI: #25 August 1981

The Fighter's Home

Daniel Gorham January 1974 Asheville, NC (#1-10), Pacos, NM (11-15) LKI: #15 June 15, 1975

It was actually the Reverend Daniel Gorham as he was a Franciscan Monk. Several issues were offset printed by his in a printing class he taught. Ironically, the zine folded after only fifteen issues with no refunds issued.

Firebrands

Bill Salvatore August 1985 Waters' Landing, MD

LKI: #30 January 1989

Flick of the Wrist

Don Williams November 1982 Redlands, CA

LKI: #38 November 1987

The zine with press so good it had a regular Press Judge. Here resided the Continuity Police, Wesson Man, the GMS and Cool Hand Dave. Source of most of the storylines and writers who went on to Fiat Bellum! when that subzine of Don's went solo.

Flimflafnic

Mark Weidmark January 12, 1972 Pickering, Ontario LKI: #8 June 1973

Entitled Shangri-Lai for the first issue.

The Flying Dogs of Retaliation

John Daly, Jack Brawner & Dick Martin Rockwell, NC 1980 LKI: ?

The Orphan Service Zine.

The Flying Dots of War

John Daly Rockwell, MC LKI: ? Orphan Service Zine.

The Flying Dutchman

Jack Brawner July 1979 St. Petersburg, FL Final: #10 May 1980

The Flying Orphan

Robert E. Sacks August 16, 1978 New York, NY LKI: Vol 3 #13 August 19, 1980 Zine for orphaned Dip variants.

Fol Si Fie

Randolph Smyth July 27, 1974

Ottawa, ONT; Medicine Hat, ALB; Winnipeg, MAN Final: #202 April 15, 1990

This open-faced, blue on white mimeo carried excellent articles on (gasp!) Diplomacy, and was the best place I've seen to play Diplomacy. Randolph was an excellent common-sense game master with a dependable turnaround time, and the zine attracted good, competitive players. It finished #1 in the 1980 Runestone Poll.

For Immediate Release

Pete J. Gaughan Date started: ? Arlington, TX LKI: #2 March 1986

Newsletter of the DipCon XIX Committee.

Foundation

W.E.J. Hinton, Jr. July 23, 1982 Nashua, NH Final: #10 April 14, 1986

Zine of the Granite Archives, a collection of zines of the publisher. Issues #9 & #10 had extremely detailed lists of zines included in the Archives.

Fredonia

Dr. John Boardman May 2, 1964 Brooklyn, NY LKI: #28 June 13, 1965

This was the third postal Diplomacy zine ever published. Issues after #28 were devoted to non-Diplomacy board games, such as Origins of WWII.

Frigate

Bill Bandon Date started: ? Katonah, NY

LKI: #12 December 1976

Frigate

Louis Menyhert January 1970 Jackson Heights, NY Final: #3 June 1970

Frobozz

Jeff Richmond April 8, 1984 Ann Arbor, MI LKI: #59 October 1988

Frobozz was the sharply-produced warehouse zine run by quasi-Midwest Mob member Jeff Richmond. The home of up to 5-6 games at most it was very timely and very well gamemastered. In addition, Jeff was one of the first to put a MacIntosh to good use in zine publishing. For the non-Dipper there was the famous puzzle/contest each issue, the winner of which would receive free issues. Some started working on the puzzle even before negotiating in their games! Jeff was fond of bridge - and this was one reason his enthusiasm for Diplomacy waned. But, like the good pubber he was, Frobozz did not fold until a draw was declared in his last

Frueh's Folly

Mark Frueh April 18, 1991 Naperville, IL LKI: #14 May 1992 (curr ent)

Fudge Factory

David J. Kadlecek November 1974 San Jose, CA LKI: #2 June 1975

An administrative zine for Speculum.

Fug

George Schelz January 1970 Bronxville, NY LKI: #5 April 1970

Furball

Steve Clark 1987? Location: ? LKI: ?

GASSED

David J. Trum an December 15, 1974 Guelph, ONT (#1-12), Toronto, ONT, (#13-31), London, ONT (#32-29) Final: #39 April 17, 1978 This zine was printed on an IBM 370 Model 155.

GD Diplomacy

Gregg Dick Date started: ? Location: ? Final issue: ?

This zine was later named GD Sons & Diplomacy.

GO'B'NA

Stephen Tihor June 20, 1975 Princeton, NJ LKI: #3 November 13, 1975

A game openings listing service. Was produced on a computer.

Gaillardia

Robert E. Johnson September 1971 Whippany, NJ LKI: #12 September 8, 1972

Gamerlis

Andrew Phillips December 28, 1973 Daly City, CA LKI: #4 August 18, 1976

A computer printout of Diplomacy and wargaming players and their activities. By the third issue it was three inches thick and had over 6,000 names.

The Gamers' Zine

Earl E. Whiskeyman Jr. July 25, 1981 Milford, CT LKI: #166 May 1992 (curr ent)

The Gaming Record

David Dix Date started: 1971? (#18 February 1972) Oak Hill, WV LKI: #49 May 1973

David was a public school principal who published all sorts of game results in his zine in addition to Diplomacy; local softball scores, school volleyball games, horse races, car races, etc etc. No score was too obscure to grace the pages of his zine.

The Garbage Can

Mark Weidmark January 14, 1973 Pickering, Ontario Final: #7 June 23, 1973 Administrative zine for his *Marcus*.

Gargoyale

Fred Winter January 18, 1973 Madison, WI (#1-5), Greendale, WI (#6-8) LKI: #8 July 27, 1973

Galactic Empires

Dan Pierce January 1983 Location: ? LKI: #2 October 1983 Dan tried to start a variant game - Robalgon.

The Gamesletter

Don Miller February 1965 Wheaton, MD LKI: #87 August 22, 1977 7th postal Diplomacy zine ever. Official zine of the N3F Games Bureau.

Gehenna

Rod C. Walker May 15, 1970 San Diego, CA LKI: #34 June 1988 Orphan flyer zine, to pick up and finish abandoned

The General Stab

Jack Dumas 1980? Bernards Bay, NY LKI: ?

Gentleman's Agreement

Les Casey December 1986 Ontario LKI: #1 December 1986

Get Them Dots Now!

Lee Kendter, Jr. October 1988 Jeffersonville & Bensalem, PA LKI: #44 May 1992 (current)

The Ghost of Region 4

Fred Winter November 15, 1969 Brookfield, WI Final: #5 July 27, 1970

Ginnungagap

Michael Friedman November 29, 1974 North Woodmere, NY LKI: #5 July 28, 1975

Give Me A Weapon!

Konrad Baumeister June 1981 Washington DC LKI: #47 February 1985

Glasnost & Perestroika

(see Perestroika)

Glockorla

Dave Lebling
May 1966
Rockville, MD (#1-10), Cambridge, MA
(#11-27)

Final: #27 February 28, 1969

In issue #1 Dave was toying with the idea of running a map every year or so, perhaps the first mention ever of using maps in a zine. Games went to Don Miller when the zine folded.

The Glory Gazette

Peter A. Berggren November 1975 Orford, NH LKI: #2 May 16, 1976

Flyer to continue his games from Turnabout.

Glory Road

Larry St. Cyr, Jr. August 17, 1968 North Adams, MA Final: #92 December 20, 1972

Grab Dots

Dick Martin 1981 Rockville, MD LKI: #3 1981

The Grand Climacteric Greeterpillar

Conrad von Metzke February 22, 1973 San Diego, CA LKI: #7 August 22, 1973

The Grand Fenwick Gazette

Rod C. Walker July 1965

Fremont, NE, Rantoul, IL and San Diego, CA

Final: #3 December 23, 1970

These were three issues interspersed through the years that detailed three face to face games played in North Carolina, Ohio and California.

Graustark

Dr. John Boardman May 12, 1963

New York, NY (#1-10), Brooklyn, NY (#11-592)

LKI: #603 Apr il 1992 (curr ent)

Besides being the first successful attempt at playing Diplomacy by mail, and the longest-ruming zine ever, and consistent in timing and accuracy... *Graustark* has also been the best source of diverse, devoted fans in hobby history.

In 1963, John was publishing a fanzine for sf and other topics, and announced that he was willing to umpire a game of Diplomacy by mail. On May 12, 1963, he introduced a one-page flyer which constituted, really, the first set of houserules. A five-player game was immediately begun, with Derek Nelson winning 15 issues later in a game that Boardman named "1963A," thereby inventing the game-record system we call Boardman Numbers.

There was enough interest in the gaming circles of New York/New Jersey and of Southern California to begin further games, and communication in those days was serious and heavy - successful cross-country negotiations were carried on despite two or three-week deadlines. Because the players and GMs were emerging from sf fandom, sharp writing was highly valued, in negotiations, articles, and in "press." Graustark reflected all the debates and tensions of its day, as gamers argued about the ethics of wargames and of real wars.

Eventually, John Boardman's pacifist views produced some of the sharpest satire seen in print. It also contributed to the huge feud that broke up Dipdom in the early 70s, as pro and anti-war arguments mirrored in arguments over the organization of the young hobby. *Graustark* lost some of its early prestige as much of the hobby got along without it. In spite of this he still managed to place #1 in the 1979 Runestone Poll. Also, postal slowdowns forced John to extend his deadline to three weeks, and finally four weeks, although he continues to churn out volumes of work in other zines covering Empires of the Middle Ages, sf and folksinging.

But through all the changes, Graustark produced a type of player/fan the hobby could not do without. Graustark players tend to be excellent tacticians and strategists, devoted to fine points of play and accustomed to win-only and DIAS outcomes. Even those who disagree with John politically defend their positions with logic and style. There is an inbreeding of sorts--many Graustark players, especially from the NYC area, don't play much elsewhere--but most of the hobby's best-known names have done a stint in Graustark.

John continues, through landmarks such as issue #500 and issue #600, to write incisive criticisms of the current political landscape. He continues to print his zine mimeo, and to post his zine on the weekend of the deadline like clockwork. It may also be he is not as appreciated as he should be (like Churchill, would be hard to imagine our history without him) but as Graustark approaches its 30th anniversary it may be impossible to heap on it all the praise it deserves.

The Great American Typographical Error

John Hendry March 18, 1973 Peabody, MA Final: #9 August 27, 1973

Pick up of 1969BL from SAETA.

First Zines

The following are a list of the first ten postal Diplomacy zines ever published:

Graustark/Dr. John Boardman Ruritania/Dave McDaniel Fredonia/Dr. John Boardman Brobdingnag/Richard Schultz Trantor/John Smythe Wild 'n Wooly/Dan Brannan The Gamesletter/Don Miller Nostrilla Notes/Dan Alderson Costaguana/Conrad von Metzke May 1963 May 1964 May 1964 May 1964 May 1964 May 1965 May 1965 May 1965 Apr 1965	zine/publisher	date
Nostrilla Notes/Dan Alderson Mar 1965 Costaguana/Conrad von Metzke Apr 1965	Graustark/Dr. John Boardman Ruritania/Dave McDaniel Fredonia/Dr. John Boardman Brobdingnag/Richard Schultz Trantor/John Smythe Wild 'n Wooly/Dan Brannan	May 1963 Sep 1963 May 1964 May 1964 Aug 1964 Oct 1964
	Nostrilla Notes/Dan Alderson	Mar 1965

Graustark and Costaguana still publish to this day.

The Great Limbourg Gazette and Berzerkley Bark Holy Bible Crusade with Friends the United Fug Federation and Bodnic Review Blues Brigade??

(see The Dailey Planet)

The Great War in Modern Memory

Guy & Libby Hail 1980 Austin, TX

LKI: #31 November 1982

Guy ran his games using the prophetic (also known as "British") retreats and builds method. Games were transferred to The Prince when the zine shut down.

Green Dragon

Lewis Pulsipher July 13, 1971 Battle Creek, MI (#1-3), Albion, MI (#4-28)Final: #28 October 31, 1972 Carbon copy Diplomacy game zine.

Ground Zero

Timothy Raithel 1989? Arlington, VA LKI: Vol 2 #1 January 1990

Grundsteit

Stephen Marsland Date started: ? Greene, NY Final: #4 March 21, 1971

Hagalil Hamaarvi

Ran Ben-Israel (aka Randy Grigsby)

May 1987 Barrie, Ontario

LKI: #26 March 1990

Hai! Jakai!

Mark S. Keller January 15, 1983 Orangevale, CA and Sacramento, CA LKI: #39 June 1988

Started as a subzine in Magus in July 1982 for 4

issues before going solo.

Half 'n' Half

David R. Lindsay February 1969 Erie, PÁ

Final: #3 April 1969

The zine then went on to be a subzine in Lonely

Hanno Goes to War

Don Bingle December 1974 Chicago, IL LKI: #43 February 1978

Hansard

Robert E. Sacks July 25, 1984 New York, NY LKI: #54 December 1988

Havoc

Joshua Gottesman 1980? Atlanta, GA LKI: ?

Hawaiian Eruption

David Fujihara Honolulu, Hawaii

LKI: #4 November 11, 1973

Zine of the IDA Pacific Regional Secretary. David wondered out loud for four issues whether his office had any duties, or anything to do at all for that matter.

Hedian Record

Harry Drews July 27, 1974 Kitchener, Ontario Final: #8 December 10, 1974

Heroes of Olympus

Steve Nicewarner September 1989 Sanford, NC

LKI: #16 May 1992 (curr ent)

The High Liver

Richard A. Shagrin December 15, 1966 Seattle, WA

LKI: #6 March 22, 1967

Ran a Economic Diplomacy variant.

Holzbrücker Diplo

Mark Coignard April 10, 1973 Woodbridge, VA LKI: #4 July 23, 1973

The Home Office

Fred Hyatt March 1986 Montclair, NJ LKI: #66 April 1992 (current)

Fred had a previous run of his zine in the 1970s called *The Home Office* also. He started his numbering system at #1 again when he restarted his publishing career in 1986.

Hoodwink

Stven Carlberg September 1990 Atlanta, GA LKI: #20 May 1992 (current)

Hoof & Mouth

Don Sigwalt 1980 Rochester, NY Final: #39 1983

Hoosier Archives

Walter Buchanan (#1-250) January 24, 1971 Lebanon, IN Eric Verheiden (#251-316) September 10, 1978 Location: ? Rod C. Walker (#317-332) March 2, 1983 Encinitas, CA Final: #332 March 1984

Hobby Archives

Several individuals over the years have attempted to collect copies of zines and other hobby publications for the purpose of creating a postal Diplomacy Archive. The most successful and complete effort was that by Walter Buchanan who amazingly collected and catalogued nearly every zine published from the start of the hobby in 1963 to 1978 (without a doubt the single biggest project ever accomplished in the hobby). Perhaps the second largest collection of zines is with Mark Berch who began his collection in 1977 and includes significant donations from Robert Correll, Doug Beyerlien and Walter Buchanan. Other notable Archives were assembled by Keith Sherwood (the "Apple Archives"), W. E.J. Hinton, Jr. (the "Granite Archives") and Larry Peery. (The Peery collection encompasses substantial donations from Don Miller, Doug Beyerlein and Scott Marley.) Currently there are no hobbyists undertaking a systematic effort to collect all hobby zines.

Hostigos

Michael R. Childers November 21, 1968 San Marcos, TX (#1-9), College Station, TX (#10-17) LKI: #17 January 20, 1971 Ran one variant game - Verrat.

House of Lords

Dick & Julie Martin August 1983 Rockville, MD LKI: #22 January 24, 1990

A zine by, for and about publishers. HOL was only (really) available by trade or by submission of an article or letter. Aside from brief announcements it consisted of one thirty page letter column, organized by topics such as recruiting new readers, scoring systems, polls, burnout, archives, hobby history and, of course, feuds. HOL was the scene of some memorable feud debates (and some very forgettable slams).

Hydrophobia

Don Miller February 23, 1968 Wheaton, MD Final: #20 July 29, 1970

IDA's Canadian

Journal

Mark Weidmark October 18, 1972 Pickering, Ontario Final: #5 April 13, 1973

IDE

Edi Birsan September 9, 1975 Jackson Heights, NY LKI: #9 September 9, 1975 Relating to DipC on IX Committee matters.

IGHiP

Mike Bartnikowski November 1, 1972 Lincoln Park, MI Final: #40 February 3, 1976

Interest Group Highland Park. All games were transferred to The Deck of Many Things upon the zine's

I Am Mere Wood

Dick Trtek 1977? Portland, OR LKI: #6 M arch 12, 1978

If...

Bill McDuffie October 31, 1969 Potsdam, NY Final: #3 September 3, 1970

If It's Free, Leave Two

Conrad von Metzke January 21, 1974 San Diego, CA LKI: #10 November 30, 1974 Ran an international game.

I'm Not God

Steven Langs July 1973 Battle Creek, MI (#1-2), Ann Arbor, MI (#3-16) Final: #16 August 1974 Carbon copy pickup of 1972EH from De Poignander.

I'm Not Moses Either

Steven Langs August 1973 Battle Creek, MI (#1), Ann Arbor, MI (#2-17)LKI: #17 August 1974 Carbon copy pickup of 1972 FT.

Imbroglio

Martin Schaaf 1981? Fullerton, CA LKI: ?

Imladris

(see The Pouch)

Impassable

John Boyer January 31, 1972 Carlisle, PA

Final: #75 February 24, 1977

This zine was the giant of its time. John was putting out 18-24 page mimeographed issues when most other people were satisfied with 12 pages. There were elaborately drawn mazes and cover illustrations, which were difficult to do on stencils. He had a great deal of hobby news, including Games Openings, plugs, and news on the IDA, of which he was also the editor of its newsletter for most of this time. He peaked around October 1975 at which time he announced a circulation of 147. (This at a time when no other publication except Diplomacy World had a circulation in three figures).

Despite his tremendous workload, there were very few adjudication errors in the Impassable games, and very few late issues. Impassable finished in second place on the then operating Hobby Zines Polls on a couple of occasions. The zine was always a good read. For a while, Lew Pulsipher contributed a guest column called VERHANDELN, which included some excellent

think pieces on the postal hobby.

John switched over to offset printing and digest size around the summer of 1976. Again, his was one of the first zines to do so. He also went from tri-weekly to monthly deadlines around that time, and actually apologized for this. The variant games in his *Lost* Horizon were mer ged back into Impassable as the number of games carried in the two zines began to run down. In January 1977, John advised the hobby that he was burned out, partially due to his publishing overload, and partially due to certain feuds which were then running in the hobby. So, issue #75 was his last regular issue. He ran the remaining games to conclusion by

The hobby had never seen a one-man zine like Impassable before, and it would be many years before we'd see another, after the "printing revolution" made it easier for someone to do so.

Imperium

John Jacocks May 1977 Georgetown, CT (#1-5), Danbury, CT (#6-7)LKI: #7 December 1977

The editors never really got a game underway. The seven issues were devoted almost exclusively of gaming theory discussions.

Index to Postal Diplomacy Literature Rod C. Walker

February 20, 1972 San Diego, CA Final: #4 April 27, 1972

Infamous

Steve Solomon August 15, 1974 Morgan Hill, CA LKI: #15 August 20, 1975

Hobby Organizations

In 1971 the first effort at organizing the postal Diplomacy hobby into a formal club or association (akin to the setup of the US Chess Federation) was made. Called <u>The Diplomacy Association</u>, it was founded by John Beshera. While the organization elected officers and made an attempt at setting up hobby services, it was rent by internal differences and was finally sundered when all officers except the President resigned amidst accusations of improprieties by Beshera. Former officers of TDA went out and formed a new organization, the <u>International Diplomacy Association</u>.

This effort was more successful. From 1973 to 1979 the IDA sponsored hobby services, elected officers, published a zine (*The Council Courier*), collected membership dues and in most ways acted as an umbrella organization for the hobby. Membership figures were never unearthed, but *Diplomacy World* regularly plugged for new members and regular officer proceedings were held. While the IDA probably did not play a large part in the hobby's continued existence in the 1970s, it without a doubt contributed greatly to the current hobby tradition of custodians for services by recognizing the importance of people to provide those services.

The IDA was not immune to internecine conflicts and it too was dissolved in June 1979 amidst controversy.

Infidel

Clive Tonge/Nick Russon
1979
Mississauga, Ontario
LKI: #12?
Issue counts have been identified as follows: #2
10-17-79 and #11 7-30-80.

The Inner Light

Keith Sherwood October 11, 1984 La Jolla, CA Final: #13 December 1985

For the fourteen months of its existence the self-proclaimed 'Dipzine of the 80's' was the most entertaining read in the hobby at the time. Published by the quintessential Southern Californian Keith Sherwood (rediscovering his roots after an escape from Los Alamos, NM) it was an high-energy monthly trip through the life of a college beach bum. The topics Keith chose to turn his literary talents to was a perfect combination of rock, avant-garde cartoons, inside gossip on the campus at La Jolla and home life that made the subscriber feel he was `in' on the happenings of a sunnier place.

Keith only ran one Dip game in his pages, "Blanca." Eventually that and the zine became too much of a burden on his Southern California lifestyle, and the zine folded in December 1985.

International

Mark Weidmark (#1-3)
January 10, 1973
Pickering, Ontario
John Leeder (#4-9)
Date: ?
Huntsville, Ontario
LKI: #9 December 20, 1973

International Enquirer

Cliff Ollila, Ken Fletcher & Bruce Wright April 15, 1967 Minneapolis, MN Final: #15 November 1969

The name is a takeoff on the National Inquirer, then the only "Supermarket Tabloid" on the market. There was always a funny story on the front page, similar to the UFO-Bigfoot-Scandal material in the Inquirer, but usually with a Diplomacy twist. Most of this was very funny reading. One story was about two men who fly into Boston for lunch, and ask the cabdriver at the airport, "Where can we get scrod?" The cabdriver replies, "I didn't know you guys were now using the past participle."

The zine was dittoed, of course, on the usual yellow paper. What made it unusual was the great amount of illustrations, mostly by Fletcher. The drawings had to made directly on the stencils which was quite a task. The *International Enquirer* may have been the first zine to run comic strips, which were near the back pages, called "The Munthly Funnies." One was a continued story about "Dr. Barnabas & the Banana Boat," replete with more non-sequiturs and double-entendres than Groucho Marx. And the drawings weren't that bad either. *IE* was an inspiration to the start-up of Fred Davis's *Bushwacker* (*IE* was Fred's first zine).

As with so many zines, the issues began to appear further and further apart. At least they folded neatly, with the 'Banana Boat" story ending with issue #15, and some sort of hail and farewell. Some of Fletcher's drawings appeared in other zines later on; the loss, however, of the zine's editor's humor left quite a gap in the hobby press.

Invasion

Bruce Schneier August 24, 1980 Brooklyn, NY Final: #15 August 15, 1981

Invasion was a monthly zine which had a circulation of over 60 and was similar in appearance to John Boardman's Graustark except that it was always printed

on white paper. Bruce was an expereinced amateur publisher who had edited a number of non-Dip fanzines prior to *Invasion*, including Conquest which ran games of Divine Right. The zine carried five Dip games and one guest-GM' ed game of Kingmaker. It contained a fair amount of wuality reading material, including political articles, wargame reviews, hobby news, and humor pieces, much of which was written by subscribers. A lot of the hum or had to do with scientific topics--a personal favorite was a short story about Dirty Harry tracking down people who had violated the laws of physics. Bruce also printed letters from readers but Invasion never had an organized letter column. The zine disappeared after #15, its vanishment coinciding with Bruce's move to Rochester, NY.

Ipomoea

John F. Lawrey, Jr. 1972 (#2 October 16, 1972) Salone, AZ Final: #13 June 10, 1973

Irksome!

Scott Hanson August 1981 Minneapolis, MN Final: #40 June 9, 1984

The Irregularly Issued Idiot

Dan Alderson May 25, 1972 Tujunga, CA LKI: #3 June 15, 1972

It's A Trap!

Steve Knight May 25, 1985 Reston, VA & Minneapolis, MN LKI: #18 November 1987

Italiano Pribe

Dave Grabar September 1974 Chowchilla, CA

LKI: #99 October 1985

JJP

Will McCullam September 1, 1976 Newbury, OH LKI: #14 July 1977

Janus

John Gross & Cal White May 23, 1975 Toronto, CA Final: #45 May 23, 1977

Jastraab

Stan Wrobel November 20, 1971 Poland, OH Final: #29 September 1975

iihad!

Glenn Overby May 1980 Hazel Park, MI LKI: #20 April 1982

Johnny Awards

Larry Peery Date started: 1972? San Diego, CA LKI: #2 date?

Zine to run the first annual hobby awards. The following year the awards title was changed to the Calhamer Awards, which run to this day.

Johnus

John S. Hulland 1973 Guelph, Ontario LKI: #8 April 1974

Joual International

John Leeder January 3, 1974 Huntsville, Ontario LKI: #11 August 26, 1974 Zine for French-speaking players.

The Journal

Dale Bosowski October 1970 Modesto, CA Final: #13 December 19, 1971 The zine eventually merged with World News & World Report.

Just Among Friends

Al Pearson October 1, 1980 Kearney sville, WV Final: #28 December 1982

This was a great zine. The cartoons were among the best I've ever seen with outstanding articles. I still remember a story Al wrote about his wife's use of onions in everything including pancakes. This zine endeavored (mostly successfully) to make the players feel like an extended family.

Jutland Jollies

Derek Nelson & Bob Lake January 6, 1967 Scarborough, Ontario

Final: #17 January 11, 1968

Derek was one of the players in the first postal Diplomacy game in Graustark in 1963.

Kadath

Rod C. Walker December 4, 1970 San Diego, CA Final: #20 July 6, 1972

Kaissa

W. E. J. Hinton, Jr. April 24, 1977 Nashua, NH

LKI: #200 January 1990

K'Doo

Paul & Scott Hightower November 1, 1974 Lexington, KY LKI: #7 March 14, 1975 The Hightower's started 1975AA (MENSA #3) which was then passed along to Claw & Fang.

Kaleidoscope

Len Lakofka March 11, 1973 Chicago, IL LKI: #2 January 1, 1975 A novice introduction publication.

Kalgan

Tony Pandin February 17, 1972 Cleveland, OH LKI: #11 March 19, 1973

Kalmar

Christina Brannan (née Krogh) November 1966 Berkeley, CA (#1-6), Portland, OR (#7-9), Los Angeles, CA (#10) Final: #10 April 2, 1969

Kathy's Korner

Kathy Čaruso (née Byrne) November 5, 1979 Flushing, NY, Norristown, PA LKI: #180 May 1992 (curr ent)

Begun as a subzine to John Caruso's Whitestonia, Kathy's KK quickly swallowed W whole until issue #130 in October 1987 when she went on her own. Isues before then were about 50/50 for a time, titled under both names with a slash between them.

Kathy is a traditional Noo Yawker, loud and garrulous and gregarious. Her original gimmick was an 'advice column' called "Ask KK" and it became the core of the entire zine. Readers' questions would be answered with good-natured abuse and, in a classic defintion, "gossipy silliness." Baseball, Diplomacy, sex, city life, politics and everything under the sun was a sacred cow to be gored. Kathy is also an excellent Dip player, but that hasn't stopped her from accumulating a clique of fans who defend and kowtow to her at every

By the time she married John Caruso, and later, moved to Philadelphia, Kathy had already defined a personality cult similar to those that later grew up around Magus, Cathy Ozog, and Terry Tallman. Unfor-tunately, Kathy was one side of the Great Feud of the 80s. Kathy's Korner persevered but much of the energy had gone out of Dipdom after the feud and the zine has matured as a less hyperactive, more predictable product.

Bob Olsen's subzine Shawdowplay appeared here, PG

Kempelen's Turk

Brent Farha January 1989 Witchita, KS

LKI: #12 May 1992 (curr ent)

Kinder, Kuche und Kirche

Scott Hanson 1983 Minneapolis, MN LKI: #4 November 1983

The King's Court

Jason Russ October 1986 Somers, NY Final: #4 February 21, 1987

Klepto-Mania

Gerr y Austin January 20, 1981 St. Petersburg, FL LKI: 1982?

Knowable

Dr. John Boardman 1963? Brooklyn, NY LKI: #3 March 1963

While not a Diplomacy zine, it was a little paragraph on page 15 announcing the availability of a postal Diplomacy game to be run in Graustark that started the whole hobby.

Known Game Openings

Robert E. Sacks Date started: ? New York, NY LKI: ?

Kobold

Bob Albrecht 1980? West Lethbridge, Alberta LKI:#5 1980

LILAF

Thomas P. Gould July 1977 New York, NY LKI: #17/18 June 1979

("Life is Like A Flower") A relatively brief-lived New York Conspiracy fanzine, published by the gentle and bear-like Tom Gould, LILAF was perhaps the most intelligent and articulate of the crop. Games were relegated to a page or two at the back, with the bulk of the magazine composed of thoughtful articles, reviews and digressions by the editor, other hobby personalities and friends. Surprisingly, it is a zine that holds up to rereading more than a decade later. The editor now lives in Cambridge, MA and works as a programmer. GC

La Citadelle

Francois Cuerrier Date started: Ottawa, Ontario LKI: #15 February 1980

La Gazette D' Europe

L.A. Science Fiction Society Date started: Los Angeles, CA Final: #2 ?

La Guerre

Buddy Tretick (aka Bernie Oaklyn) February 2, 1968 Silver Spring, MD LKI: #72 March 11, 1973

La Vivandiere

Palikar Publications 1974? Location:? LKI:?

La Reevaluation Du Billet

Michael Bishay Date started: ? Location: ? Final: #3 ?

Lankhmar

Rod C. Walker May 12, 1970 San Diego, CA Final: #35 October 17, 1971

Laputa

Betsy Childers (née DuBose) February 21, 1970 College Station, TX Final: August 7, 1970 Zine to pick up variant orphans from Lomokome.

Laputa

Rod C. Walker September 24, 1974 Encinitas, CA LKI: #18 January 11, 1976 Zine of the Postal Diplomacy Rating Commission.

The Last Resort

Charles Fargo March 1988 Marshfield, MA LKI: #20 March 1990

Laurania

John A. McCallum May 15, 1969 Ralston, Alberts Final: #2 June 20, 1969

Le Cameleon a Binoculaire

Pierre La Breche, Jr. November 1978 Montreal, Quebec LKI: 1980?

Le Front De Liberation Du

Diplomacy

Buddy Tretick (aka Bernie Oaklyn) November 1977 Aspen Hill, MD, Silver Spring, MD, Spotsylvania, VA LKI: ? February 29, 1980

There has been a reference to an issue #119.

Le Rolo Comprehensive

Richard Ware November 22, 1976 Boston, MA LKI: #6 April 18, 1977

Perhaps the first organized listing of zines, publishers and their addresses done in the hobby.

Lebanon Gazette

Hal Naus January 1973 Chula Vista, CA LKI: #56 April 14, 1978

Lebensraum

Charles Turner March 25, 1967 Albany, CA (#1-6), Pleasant Hill, CA (#7-8) Final: #8 July 8, 1967

Lebor Gabala

Jeff W. Key October 17, 1969 Oklahoma City, OK (#1-3), Kansas City, MO(4-5)LKI: #5 Óctober 15, 1973

The Ledom Gazette

Robert E. Johnson February 12, 1972 Whippany, NY (#1-32), Dover, NJ (#33-38) LKI: #38 October 24, 1973

L g tvs

Henry Axel Krigsman, Jr. (#1-7) April 1970 Huntington Station, NY Tony Pandin (#8-21) July 21, 1971 Cleveland, OH LKI: #21 February 5, 1973

Lemon Curry

Don Del Grande July 1980 Greenbrae, CA LKI: #122 M av 1992 (curr ent) Previous names: Life of Monty (#1-96), A Sharp Mind A Straight Knife (#97-105). Subzines over the years included Mike Ehli's FNORD and Derwood Bowen's SUBMARINE WARFARE.

Lemuria

Dan Sun drie September 1977 Fresno, CA LKI: ?

Lethe

Don Miller August 24, 1969 Wheaton, MD Final: #9 March 27, 1970

Lexicon of Diplomacy

Mark Berch May 1980 Alexandria, VA Final: #2?

Mark published Lexicon of Diplomacy which listed hundreds of terms specific to the Diplomacy game and hobby. A favorite of Mark's was game openings so a good portion of the listing is devoted to names for various opening moves (similar to chess). He produced a followup booklet, Son of Lexicon, which documented more terms of the vernacular of the hobby.

Liaisons Dangereuses

Len W. Lakofka May 18, 1969 Chicago, IL LKI: #81 July 20, 1977

Liberterrean

Jim Bumpas December 14, 1973 Eugene, OR Kevin Kozlowski

LKI: #232 November 1985

Lies, Deceit & Nefarious Schemes

Jerry H. & Pat Jones August 8, 1977 Pasadena, CA Final: #56 June 2, 1981

Jerry's zine was very popular with the hobby, finishing 2nd in the 1978 Runestone Poll. The zine was mimeographed and his wife, Pat, received credit as coeditor after his first year of publication. There was some humor in the zine, beginning with its marvelous title. Jerry even issued membership cards to all of his subscribers, certifying that they were all permitted to engage in "lies, deceits and nefarious schemes." When Jerry became editor of *Diplomacy World* in 1979 his attention to the regular zine waned; by 1981 he ended his editorship of both efforts.

Life of Monty

(see Lemon Curry)

Lilliput

Rod C. Walker May 27, 1970 San Diego, CA

Final: #10 December 16, 1970

Limbourg Gazette

Lee Childs September 25, 1970 McMinnville, OR LKI: #9 February 26, 1971

Limbourg Gazette and Bi-Monthly Almanac

Lee Childs March 13, 1969 Van Nuys, CA Final: #7 October 31, 1969

Craig Klyver and John Turnquist also co-edited this

zine.

The Limbourg Gazette and Fug East

Lee Childs/George Schelz June 1970 McMinnville, OR LKI: #4 August 1970

Limbourg Gazette, Berzerkeley Bark, and Holy Bible Crusade

Lee Childs/Larry Fong November 1969 McMinnville, OR LKI: #8 June 1970

Little Brother

Charles N. Reinsel Date started: ? Clarion, PA LKI: #18 ?

Little Orfan Annie

Herb Barents July 22, 1973 Zeeland, MI LKI: #18 December 20, 1974 Carried orphaned games.

Log of the Ashanome

Pete Gaughan September 15, 1986 Dallas, TX Final: #10 May 1988

Another arm of *Perelandra*, *LotA* picked up all *Perelandra* games for three months (from September to November 1986) while it went on hiatus. It then returned in January 1988 to run mid-month reports and orphan cleanups after I folded *Thulcandra*. Trust me, it made sense at the time.

Lomokome

Rod C. Walker (#1-9)
May 1968
Rantoul, IL(#1-8), San Diego, CA (#9)
Mike Childers (#10)
February 26, 1970
College Station, TX
Paul E. Bond (#11-16)
April 19, 1972
College Station, TX
LKI: #16 December 4, 1972
Ran Imperialism VII & VII-R

Lone Star Diplomat

Mike Conner September 19, 1980 Austin, TX LKI: #65 March 11, 1988

One of the sharper looking zines of the early 1980's, Mike billed his publication as "The National Diplomacy Journal of Texas." Affectionately known to its subbers as `LSD,' the zine was open-faced with a well laid-out newspaper column format. Mike's easy and entertaining writing style come out clearly in his monthly "Roundup of Texas & International News." Cartoons were a favorite filler and Sam Hurt's "Eyebeam" provided a hilarious look at the life of two college students. Mike's vocation as a Russian translator also provided interesting reading. The zine's heyday was 1981 and 1982 when it finished sixth each year in the Runestone Poll. Other interest's in Mike's life caused the zine to founder in 1985; all games were wrapped up and the zine folded in 1988.

Lonely Mountain

Charles Wells September 1965 Cleveland, OH

Final: #55 October 31, 1970

The Loner

Dave Holmes March 17, 1975 New Hamburg, Ontario

LKI: #31 December 1977

The last half of his publishing was extremely warehouse, with rarely a word beyond game reports. It ran two games on one sheet which was xeroxed and often handwritten. AL

Lord of Hosts

Robert E. Sacks (#1-12) November 1, 1974 New York, NY Mike Smolin (#13) July 1979 Location: ? Greg Costikyan (#14-16) October 1, 1979 Providence, RI John Leeder (#17)

October 13, 1981

Calgary, Alberta Final: #17 October 13, 1981

Zine of the Miller Number Custodian. See Alpha & Omega for the next MNC zine. [Davis & Brosius have descriptions of the Covenent stuff]

Lord of the Boards

Ian Mitchell November 1987 Victoria, BC

LKI: #4 March 1988

Lost Horizons

John Boyer March 7, 1973 Carlisle, PA Final: #32 June 23, 1975

John's zine to run Diplomacy variants. After issue #32 he transferred the games to his other zine, Impassable.

The Lost Ones

Stephen Hueston Zenith, WA November 15, 1967 Final: #9 July 1968

Lugbúrz

Scott Rosenberg June 1975 Jamaica, NY LKI: #3 January 31, 1976

A zine to continue games when his main zine could not be published for one reason or another; a supplement to The Pocket Armenian.

ENDFIELD

Lusitania

Bernie Kling July 1965 Beverly Hills, CA

Final: #14 September 1966

Published by spirit duplication on a high school machine, Lusitania achieved several firsts in its short life. It was the first to break with the tradition of naming zines for mythical places. It was the first to fold unannounced and leave orphan games which then died for lack of homes. And it was published by the youngest editor in hobby history: Bernie was all of twelve when he started.

Lutha

Jeff W. Key June 14, 1970 Oklahoma City, OK Final: #3 August 3, 1970

Macabre

Mark Coldiron November 1, 1983 Rocklin, CA

Final: #34 May 12, 1986

Started as a subzine in Magus August 1982 for 4

Mad As Hell

Steve Knight 1982 Reston, VA Final: #9 1982

The first play by electronic mail zine ever. It ran on

Maelstrom

Buz Eddy July 1991 Edmonds, WA

LKI: #5 May 1992 (current)

Magazine, Diplomacy, Postal (1 each)

Fred Winter March 19, 1977 Ft. Sill, OK(#1-5), Chicago, IL (#6), Monterey, CA (#7-14) LKI: #14 January 17, 1978

Magna Avis

Paul Girsdansky October 19, 1975 Springfield Center, NY LKI: #5 January 11, 1976

Magnificent 7

John Caruso 1981 Flushing, NY LKI: #2 1981

Magus

Steve & Daphne Langley May 1981 Sacramento, CA LKI: #100 April 4, 1990

The heart of the West Koast Klique in the 1980s. Began as a roving subzine (#13's title was "April Apples" and #14, "May Wine" appearing in Coat of Arms); first independent issue was #15 in August 1982. These first four independent issues held 20 pages, then 30, then 48 and finally 60 pages! Although nearly every major member of the hobby participated in Magus at some point, it was most important in reviving the West Coast hobby. Fiction like Flat Evil (Hobby Assasin), articles such as Tro Sherwood on Quiche, the original DafCon (and DafCon Chili) and many con and hobby personality reviews. Most of all there was a feeling of family among the regulars. Much of the best fiction and satire of the '80's appeared in these pages.

When Steve and Daf moved to Seattle at issue #79

When Steve and Daf moved to Seattle at issue #79 (March 1988) the zine dropped all features and subzines to become a two game flyer, then folded when the last

game ended at #100.

Over its life the zine was home to many subzines:

MACABRE	
Mark Coldiron	Aug 1982 - Nov 1982
HAI! JAKAI!	C
Mark Keller	Jul 1982 - Oct 1982
FIAT BELLUM!	
Don Williams	Oct 1982 - Jan 1988
THE MELNIBONÉ HERALD	
Pete Gaughan	Sep 1986 - Jan 1988
Mos Eisley Spaceport	
John Michalski	May 1983 - Sept 1983
HARE OF THE DOG	
Daf Langley	Mar 1984 - Jan 1988
STRANGE DOINGS	
Mike Mazzer	Nov 1984 - Jul 1986
BOB OLSEN	
Atrocity Exhibition	Mar 1987 - Jan 1988
-	PG

The Maltese Messenger

Cecil Hutto 1989 (?) Monroe, LA

LKI: Vol. 2 #10 January 30, 1991

This is the Diplomacy publication of the Southern Fandom Press Alliance, which is a science fiction fandom apa.

Mango

Greg Warden September 1, 1973 Philadelphia, PA LKI: #22 February 1976

Maniac's Paradise

Douglas Kent March 10, 1989 Rahway, NJ

LKI: #36 February 1992 (current)

Manifest Destiny

Keith Sesler May 21, 1983 Fraser, MI

LKI: #12 February 4, 1984
An ambitious effort by a voi

An ambitious effort by a youthful MENSAN, Keith's zine was open-faced xerox effort with virtually no layout techniques almost taken for granted these days. A straight shot typing of letters, variant game discussions, humor, and a game level that peaked at nine games. He also ran a bourse and published copious amounts of right-wing political cartoons and cartoons relating to role playing games. The running of one cartoon, "Cowboy after O.S. H.A.", was a classic.

In the short time of his reign Keith built up a respectable-sized letter column, fueled in part by a subscriber base of 81 after issue #10. The zine had a promising future but wound up just a comet zine, disappearing after issue #12 and orphaning all its games.

Marcus

Mark Weidmark January 4, 1971 Pickering, Ontario Final: #21 June 1973

Mars Vigila

Stephen Marsland May 10, 1971 Greene, NY LKI: #29 July 27, 1974

Rob Neilsen took over publishing for issues #14 through 23.

Marsovia

Bob Ward September 1, 1965 Sacramento, CA (#1-24), Ft. Lewis, WA (#25-27) Final: #27 June 1968

About six months after *Costaguana* was launched, its editor was slightly injured in an auto crash. He asked his best friend, Bob Ward, if the latter would prepare an interim issue explaining to players why things would be delayed. Bob did, and later confessed, "Gee...that was fun!" *Marsovia* followed soon after.

Robert J. Ward (1943-1978) was easily the most brilliant attorney, and worst two-fingered typist, this planet had ever known. His issues were always small because it took him HOURS to type just a couple of pages, and his occasional political or social essays eventually stopped because too many people confessed that the typos made large sections unintelligible. So Bob finally got smart, hired a typist, and turned all his unintelligible' Marsovia essays into law review articles that won him three national awards. However, he never felt the impetus to put the typist to work on Dip zines, so *Marsovia* remained small to the end. It stopped publishing when its editor was shipped to Vietnam. He stayed peripherally active in the hobby for a time, but eventually left altogether as his career took flight. But he always intended to return, and probably would have if not for a mixup in prescription medication that caused

Marsovia itself was not remarkable; a small and efficient little thing that was always straightforward and gave pleasure to its readers. It was the editor, not the product, that was special. If ever you needed a friend, for any reason, Bob was available, and he made certain that everyone involved with the zine knew that from the outset. For all its unprepossessing physical appearance, Marsovia was a wonderful place to play Diplomacy.

Martian Chronicles

Gerhard Graebner Date started: ? Location: ? LKI: #10 March 19, 1969

Mass Murders

Bob Osuch
February 1983
Chicago, IL & Mesa, AZ
LKI: #19 February 1984
The title of this zine came from a game Bob
gamemastered in *Brutus Bulletin* and transferred to his
own zine.

Massacre by Treachery

(see Where is Kevin Tighe?)

Massif

John Koning April 1965 Youngstown, OH Final: #18 February 5, 1966 This early zine (10th ever started) later became a subzine in John's renowned publication, sTab.

The Master Machiavellian

Michael G. Hoemier (aka Michael B. Kershaw) August 25, 1974 Los Angeles, CA LKI: #37 March 29, 1978

The entire first page would be a long passage from Machiavelli's writings. He legally changed his name to Kershaw.

Mea Culpa Rod C. Walker

April 23, 1970
San Diego, CA
Final: #3 October 9, 1971
Zine to correct adjudication errors.

The MegaDiplomat

Chris Carrier October 1985 Sacramento, CA Final: #28 June 29, 1991

Zine of the Feud Number Custodian.
Started as a subzine in No Fixed Address, transferred to Praxis in 1988 and on its own in October 1988,
Mega Diplom at was a unique zine because of its publisher's philosophy toward the Feuds that continually raged in the hobby during MD's existence. In Carrier's opinion, feuding was a normal part of the hobby, and inevitable considering the socialization and background of the pool of people the hobby drew its members from, and should be sat back and enjoyed, much like variants.

MegaDiplomat began by issuing "Feud Numbers" -- similar to Boardman Numbers -- for the various Fueds in the hobby. The orientation of the zine began to shift from being a "journal about Feuding" to a "journal of Feuding" in 1988, though, when Bruce Geryk and his fellow "Bad Boys" attacked the hobby as being "full of freaks," Carrier was a prominent Bad Boy opponent.

MegaDiplomat didn't run games during its existence, but was well known for a lively letter column, "The MegaDiplomatic Pouch" which was well known for being able to get people to write in who rarely wrote outside of their own publications. With the lowered levels of feuding that characterized the Hobby in 1990 and 1991, MD lost much of its raison d'etre and was put on "indefinite hiatus" by its publisher as of issue #28.

Megalomaniac

Rich McKey June 1989 West Chatham & Brewster, MA LKI: #17 May 1991

Meneltarma

Len Lakofka 1975 Chicago, IL LKI: #2 June 2, 1975 Publication of the Postal Diplomacy Rating Commission.

Meskin Memos

Dan Alderson Date started: ? Tujunga, CA LKI: #13 date ?

The Messenger

Geoffrey Richard
December 1983
Garland, TX
Final: #45 November 1990

The MetaDiplomat

Jeff McKee April 1989 South Portland, ME LKI: #34 April 1992 (current) Microphage

Ernest S. Hakey III November 1984 Medford, MA

Final: #19 July 11, 1987

Microphage was published every 5-6 weeks and at the time it folded had a circulation of 16. Primarily a wargaming zine, it carried a couple of Diplomacy games along with many other boardgames. It was about as much of a warehouse zine as it is possible to be, with virtually no none-game material outside of an occasional joke or personal note. At one point there was some talk of having a subzine, edited by Steve Dorneman, but nothing ever came of it. Ernie was the designer of a Dip variant, called Capitol Dip, which was printed in Microphage but never run there.

The zine's most distinctive feature was its means of production: it was photocopied from a handwritten master. Ernie's neat printing and his use of graph paper for his master copy gave the zine a tidy appearance and resulted in a very readable, unique-looking zine. The last five issues were done on some kind of printer, however, and it's likely this letter format would have continued had the zine not folded. Microphage disappeared after issue #19. SC

Midlife Crisis

Paul G. Rauterberg February 1983 Milwaukee, WI

Final: #30 February 1986

Midwestern Courier

Ray Bowers April 1971

Kirkwood, MO (#1-23), St.Louis, MO (#24-29) LKI: #29 January 16, 1974

Ray used a computer to publish this zine. He also ran an all woman game in 1972

Migraine

Ed Bapple 1982 Location: ? LKI: ?

Mike's Mag

Mike Scott March 1, 1980 LaVerne & West Covina, CA LKI: #25 March 1983

A second incarnation of this zine has been sighted: #4 October 1990 Covina, CA.

Miller Number Custodian

Also known as the MNC, this individual assigns unique identifying numbers to variant postal Diplomacy games. The numbers are named after Don Miller who pioneered variant postal play and started a variant numbering system in 1965 to catalogue games played. In the numbering system was recodified into the format used today. MNC's over the years are listed below:

Don Miller	Jan 1965 - Dec 1971
Lewis Pulsipher	Dec 1971 - Jul 1973
Conrad von Metzke(interim)	Jul 1973 - Aug 1973
Burt Labelle	Aug 1973 - Oct 1974
Robert E. Sacks	Oct 1974 - Dec 1977
Michael Smolin	Dec 1977 - Jun 1979
Greg Costikyan	Jun 1979 - Jun 1981
John Leeder	Jun 1981 - Dec 1982
Lee Kendter, Sr.	Dec 1982 - Aug 1986
Fred H yatt	Aug 1986 - Mar 1989
Randy Grigsby	Mar 1989 - Dec 1990
Lee Kendter, Sr.	Dec 1990 - present

See also the entries for the two zines which over the years were the official zines of the MNC; Lord of Hosts and Alpha & Omega.

Minas Vala-Anda

John R. Biehl February 25, 1973 Vancouver, BC LKI: #10 June 23, 1974

Minding Your Ps and Os

Larry Peery/Mike Maston 1984

San Diego, CA LKI: #24 April 1984

Minipax

Charles N. Reinsel Date started: ? Clarion, PA LKI: #16 date ?

MiniRigot

David Staples July 20, 1973 Fargo, ND LKI: #3 ?

A zine to advertise David's various publications.

Misalliance

John Coleman April 1973 Windsor, Ontario LKI: #18 August 26, 1973 This became a subzine of John's main zine, Domination.

Miskatonic University

Anders B. Swenson (#1-42) July 1966 Walnut Creek, CA Rod C. Walker (#43-48) Date: ?

Date: ? San Diego, CA

LKI: #48 August 28, 1970

The Mixumaxu Gazette

Robert Bryan Lipton June 15, 1973 Woodmere, NY (#1-25), Easton, PA (#26-48), Woodmere, NY (#49-82) LKI: #82 April 30, 1978

The journal of Robert Bryan Lipton, latterly Big Name Fan and raconteur, it reeked of the genteel, pipesmoking, literary odor of Lipton himself. In addition to the games - something of an after thought - it contained copious press, Lipton's occasionally acid musings, book reviews, and hobby esoterica. Alas, the zine was published on Twiltone, a cheap but ephemeral paper, meaning that scholars poring over past issues in search of a particularly witty bit of Liptoniana are likely to find the publication disintegrating in their very hands. Another touchstone zine of the 70s New York Conspiracy group.

Moby Grape

Konrad Baumeister 1980? Hales Corner, WI LKI: ?

An orphan pickup zine.

The Modern Patriot

William S. Highfield June 1982 Rochester, NY LKI: #17 November 13, 1983

Moiré

Tim D. Moore April 1989 Costa Mesa, CA

Final: #16 January 27, 1991

Begun to pick up games orphaned by Tim's roommate (Audrey Jaxon's *Dark Mirror*) it was a flash in the pan of offbeat humor. Real life ate up Tim's time and money but not before he racked up a huge following and several hobby coups (including bringing Tallman and Olsen out of retirement).

Mondoj

Glenn Overby June 1989 Grosse Pointe, MI Final: #35 May 1990

A weekly zine that ended with a messy fold.

Mongo

Conrad von Metzke July 1962 San Diego, CA

Final: August (?) 1962 (unnumbered)

In the most technical of sense, this was the first known attempt at playing Diplomacy by mail. It was not actually a zine, but rather an agreement among seven friends to play a postal game; among the group were Rod Walker, Conrad von Metzke and Robert Ward, all of whom later figured in the `real' hobby.

The title of the zine, and the claim that a game ("1962A") was in fact played, were the concoctions of Rod & Conrad many years later, by way of a hoax intended to tweak the nose of the real founder of the hobby, John Boardman. (That effort spawned 8 issues of *Mongo* from June 25, 1971 to January 8, 1972.) In fact, the 1962 effort consisted of nothing more than one or two multi-copy letters giving country/player list and setting a deadline. For lack of interest, the game never actually started.

Moravian Dynasty

Adam Gruen (#1-21)
July 1976
Harrison, NY
Robert Goldman (#22-26)
Date:
Scarsdale, NY

LKI: #26 December 31, 1977

The Moravian Gazette

Robert Goldman 1975 Scarsdale, NY LKI: #12 June 29, 1976

Mordor Gazette

John Morgan June 1973 Lazo, BC LKI: #12 July 3, 1974

Mu

Chris Schleicher May 19, 1971 Chicago, IL Final: #5 October 21, 1971 Picked up 1968BK.

The Muff

Richard Kovalcik, Jr.
July 31, 1975
Brooklyn, NY (#1), Cambridge, MA (#2-6)
LKI: #6 April 3, 1976
Administrative zine for The Tetrac uspid.

Murd'ring Ministers

J. Ron Brown November 14, 1978 Bakersfield, CA LKI: #81 August 1986

M*U*S*H

John S. Hulland September 1973 Guelph, Ontario LKI: #18 March 1976

NMR

Randy Christopher Date started: ? San Martin, CA LKI: #3

Issue #2 was on September 8, 1974. This zine was a combination of *Skull & Crossbones* and *Cloak & Dagger*.

N3FGBDD Policy Letter

Rod C. Walker March 15, 1969 Rantoul, IL (#1-2), San Diego, CA (#3) LKI: #3 October 5, 1969

Narsil

Ed Kollmer June 21, 1974 Williston Park, NY (#1-37), Mahopac, NY (#38-59), Great Barrington, MA (#60-78) LKI: #78 February 1977

The National

Robert Correll (#1-10) October 10, 1978 Toronto, Ontario Francois Cuerrier (#11-14) September 1979 Location: ? LKI: #14 January 18, 1980 The first CDO newszine.

Negociate

John MacFarlane Date started: ? Los Alamos, NM LKI: #34 1983

Nemedian Chronicles

Norm Zinklan & Gerhard Graebner October 10, 1968 Rosetown and Saskatoon, Saskatchawon Final: #10 March 19, 1969

Nemo

Mike Worthington March 1973? Knoxville, TN LKI: #16 March 5, 1975

Neophyte

Len Lâkořka August 5, 1971 Chicago, IL Final: #9 date? Issue #8 was dated March 17, 1972.

The Neophyte Grand Tournament Gazette

Len Lakofka (#1-2)
October 21, 1972
Chicago, IL
Donald M. Pitsch (#3-23)
Date: ?
Evanston, IL (#3-17), Wheeling, IL (#18-23)
Final: #23 January 22, 1975
Ran a 7x7 Diplomacy tourney.

Neurse Schivosk

Robert Bryan Lipton (#1-3)
December 8, 1975
Woodmere, NY
Raymond E. Heuer (#4-10)
Date: ?
Richmond Hill, NY
LKI: #10 August ?
This was the zine of the "Arkhivist of Slobbovia."
(see Slobinpolit Zhurnal)

New Albion

Rod C. Walker Date started: ? San Diego, CA LKI: #3 date ?

New World Finster

Jerry Jenckheere Date started: 1977? Fowlerville, MI LKI: #5 December 28, 1977

New York Diplomat W. F. Jarvis

W.F. Jarvis
March 14, 1970
Rochester, NY
LKI: #10 April 4, 1974
This zine was called *Diplomat* for the first 9 issues.

New York Knife

Edi Birsan
June 30, 1973
Hopewell Junction, NY (#1-2), Fishkill, NY (#3-4), Jackson Heights, NY (#5-10)
LKI: #10 May 16, 1975
A zine to facilitate Diplomacy get-togethers between
New York City players.

News From Bree

Chris Gabel November 1988 Madras, OR LKI: #4 March 1989

News From the Front

Tom McNally
February 20, 1977
Rocky River, OH
LKI: #3 March 18, 1977
The name of the zine changed to *The Fenwick Times* with the 3rd issue.

1984

Charles N. Reinsel Date started: ? Clarion, PA LKI: #16 ?

The Ninth Circle

David J. Bunke June 1977 Cincinnati, OH LKI: #11 May 1978

No Fixed Address

Steve Hutton August 30, 1982 London, Ontario

LKI: #38 September 1986

Steve was attending college on the cooperative plan in those days, so he frequently had to go to other cities to work for two or three months at a time. Therefore, it was a small miracle that he could run a Dipzine on a regular basis. His zine came out quite nicely, without the loss of too many orders. It was always a pleasure to

read this digest-size publication.

In 1985, he had Ron "Canada" Brown's *D-Day* as a delightful subzine. In 1986, Steve graduated from college, got a fixed address, and found that the Real World did not leave him enough time to properly produce a Dipzine. After a pause of some five months, he produced his farewell issue in September 1986. Steve still writes an occasional piece in hobby zines from his new temporary addresses in Austria and Switzerland. FCD

No Name

John Strain 1982 Ft. Meyers, FL LKI: ?

No Name Flyer

John Barnes June 1987 Youngstown, OH Final: #24-B March 1990

This flyer ran 1987 AZ only, and it was transferred to Ralph Baty's Batyville Gazette when the zine folded.

Noble Canyon Daily Bugle

Hal Naus December 1972 Chula Vista, CA LKI: #34 April 15, 1978

This zine picked up orphans from Erehwon and Wile 'n Worry.

Non Sequitur

J. Richard Jarvinen 1978 West Linn, OR LKI: #3 May 3, 1978

Norstrillia Notes

Dan Alderson March 8, 1965 Tujunga, CA LKI: #30 July 16, 1967

The 8th postal Diplomacy zine started. Dan used this zine to run a variant, SuperD iplomacy.

North Sealth West George

Terry Tallman August 1982 Seattle, WA LKI: #27 August 1986

What could you say about a handwritten zine? For four years the train-of-thought monologues appearing in the pages of NSWG were one of the most entertaining offerings in the hobby. All that and slugs too!

North Shore Game Club Newsletter

October 1985 Beverly, MA LKI: Vol 3 No. 10 October 1988 A zine devoted to local club activities.

Northern Flame

Cal White December 1987 Toronto, Ontario LKI: #36 April 1992 (current) Finished #1 in the 1990 and 1991 Runestone Polls.

The Not For Hire

Steve Langley Date started: ? Sacramento, CA LKI: #5 October 1985

A zine devoted to trying to sort out The Great Feud in the mid 1980's.

Not New York

Paul Gardner November 25, 1984 Eugene, OR and New fane & Brattleboro, LKI: #56 June 1990

Not Up To Modern Graphics Standards

Michael Hopcroft April 1987 Portland, OR LKI: #19 July 1989

Affectionately referred to as "NUTMeGS".

Novice Packages

An important part of the hobby is orientating new participants to the ins and outs of hobby participation. There have been many publications produced to assist new people in both playing and publishing in the hobby. Early novice introduction publications were Burt Labelle's Andromeda Chronicle (1972), Len Lakofka's Kaleidoscope (1973) and Robert Correll's Canadian effort *The Cepheids* (1975). Other subsequent efforts were John Leeder's V'la le Bon Ve'nt (1978), Cal White's Tyromania and Bruce Linsey's Supernova. Bruce also published a packet for new publishers, Once Upon A Deadline.

Novgorod

Anthony E. Kniaz March 25, 1974 Detroit, MI LKI: #20 February 1, 1976

After folding this zine was merged into The Deck of Many Things.

Numenor

Rod C. Walker October 20, 1969 San Diego, CA

LKI: #19 July 30, 1972

This was the zine Rod used to report game stats when he was the hobby's 4th BNC. It was the first zine dedicated solely to this function (the three previous BNC's reported stats in their own zines) and was the direct forerunner of Everything.

O Can IDA

John Leeder July 24, 1973 Huntsville, Ontario

Final: #24 December 23, 1974

OM

Edi Birsan Date started: ? Fishkill, NY LKI: #4 ?

Obla Di Obla Da

Keith Sherwood Date started: ? Location: ? Final issue: ?

A publication of Keith's while he was serving as the Co-Orphan Service Director to finish up orphan games by flyer.

Obsession

Peter A. Shamray November 1973 Los Angeles, CA LKI: #26 October 7, 1975

The Odd Ball

Eric Just Date started: ? Paoli, OK LKI: #9 ?

Issue #3 was on April 1, 1970.

The Official Gazette of the Grand Duch of Pfennig-Halbpfennig

John A. McCallum Date started: ? Ralston, Alberta LKI: 1972?

Ohio Acres

Robert Greier (#1-41) January 1985 Salem, OH John Fisher (#42-47) Apple Valley, CA Final: #47 August 1991

Ohio Acres was always a very personal zine which ran only Diplomacy games - averaging about four games in each issue. Bob wrote a great deal about funny things that were occurring in his life, and in the world around

Der wood Bow en chipped in with a subzine, as did John Fisher. When Bob decided to cease publishing John took over the zine, renaming it California Acres. His six issues were large efforts which may have contributed to his sudden fold in August 1991.

Olympian

John F. Lawrey, Jr. March 22, 1973 Salome, AZ

Final: #6 August 4, 1973

Conrad von Metzke ran the zine for issues #5 & 6 and then brought the games to his zine, Rename. The zine was running a Youngstown variant.

Omnifarious

Douglas E. Schaefer September 1970 Guilford, CT LKI: #12 January 17, 1972

Omnipotent

Robert C. Sweeney Jr. January 1985 Ft. Leavenworth, KS LKI: #2 February 1985

The Orange Room

(see The Stuttgart Empire Esquire)

The Orphan

John H. Fleming January 12, 1973 New York, NY Final: #18 February 1974 John used large maps for his games.

Orphan City

Mark Luedi October 5, 1984 Bloomington, IN LKI: #2 1984?

Orphan Son of Podunk News

Bob Hartwig December 14, 1990 Westminster, CO LKI: #13 March 1992 (current)

The purpose of this zine is to run orphaned games from other zines. The zine is currently running five games and contains occasional short articles, special features and a little humor. The zine is also home to Andrew York's subzine WAY OUT OF IT!. Bob started his zine in an effort to "make up" for abandoning three games when his first zine (*The Podunk News*) folded. It

is a "feud free" zine, which takes no part in hobby "politics." Each issue also consists of real life happenings in the Hartwig family's daily life.

ВH

The Orphanage

Robert E. Sacks March 2, 1984 New York, NY LKI: #2 March 1984

Orthanc

Ron Bounds Date started: 1965? (#11 January 1, 1966) Baltimore, MD Final: #33 July 1967

John Koning took over issue #33 and transferred the games to sTab.

games to stub.

Ouinipique

Claude Gautron January 24, 1983 Winnipeg, Manitoba LKI: #34?

French-speaking Diplomacy zine.

Over There

Hugh Christie October 1986 Montgomery, PA LKI: #9 September 1987

Over There was a master ful combination of games, variants and letter column. Though the zine lasted fewer than fifteen issues it was a mainstay of the 1987-88 hobby scene. Hugh was a high school teache and his army of student invaded much of the game openings. As the zine's size grew the frequency became more sporadic until it finally went MIA for months. He attempted to restart his games in a new zine Trust Me, I Play Diplomacy, but that effort lasted only one issue.

Overbight

Peter Schwaninger April 28, 1980 East Lansing, MI LKI: ?

The Oz Free Press

Rod C. Walker March 4, 1968 Rantoul, IL Final: #5 July 24, 1969

Ran a variant, Das Dippyspiel.

PBM Newsletter

Roy Fleming Date started: ? Baltimore, MD

PDRC Bulletin

Rod C. Walker October 29, 1971 San Diego, CA

Final: #3 February 10, 1972

Zine of the Postal Diplomacy Rating Commission.

Pacific Diplodeur

Richard A. Holcombe November 1969 Oakland, CA

LKI: #53 February 24, 1974

Pacific Diplodeur & Origins West

Larry M. Fong Date started: ? Oakland, CA LKI: Vol 6 #3.

The official zine of AHIKS for Diplomacy. There is an issue count of Vol. 4 #10 May 13, 1976, and Vol 5 #10 December 1977.

Painful Rectal Itch

Douglas Kent April 1992 Rahway, NJ

LKI: #1 April 1992 (current)

Pandemania

John Coleman January 1973 Windsor, Ontario LKI: #5 September 1973

John started running a variant, then he moved the game to his main zine *Domination*.

Paperwork

Andy Lischett January 1983 (#5) Chicago, IL Final: #22 August 1984

This zine was a merging of *Paperwork 1* and *Paperwork 2*. Andy used it as a vehicle to run orphaned games he picked up.

Paperwork 1

Andy Lischett September 1982 Chicago, IL

Final: #5 January 1983

A zine to pick up orphaned games from *The White Duke & Passchendale*.

Paperwork 2

Andy Lischett September 1982 Chicago, IL Final: #4 December 1982

Another zine by Andy to pick up orphans from Passchen dale.

Paranoiac's Monthly

Jack Fleming May 23, 1981 Seattle, WA LKI: #43 May 1984

A cult zine that was a favorite of many postal hobbyists. *Paranoiac's Monthly* was friendly, clever and small. With the motto "Small is Big," the zine once came out on a postcard. Jack ran a couple Diplomacy games, a bourse and had two of his own subzines, THE GIANT RAT OF SUMATRA and LAURELINDORINAN to run variants.

The Parisian Review

R. Vanderbilt Foster May 1968 Delray Beach, FL Final: #9 December 1968

Paroxysm

Robert Correll January 12, 1975 Toronto, Ontario Final: #57 August 21, 1977

Others who helped Correll were Jim Ronson and Harry Drews.

Passchendaele

François Cuerrier September 11, 1978 Ottawa and Scarborough, Ontario LKI: #107 April 21, 1990

There were three incarnations of this zine. Approximate dates each series started: September 1978 (ending in a messy fold), the early 80's, and 1988. The Ottawa issues (before the messy fold) were open-face mimeos with lots of Diplomacy games (about 10) and articles and features on a variety of subjects. Francois tried humor sometimes, but was best at history and politics. He also tried to be controversial but only succeeded mostly in being caustic... in a lovable (to some people) way. The Scarborough issues were the same, except Xeroxed, better organized with fewer games. The gamemastering was excellent and the second fold was sudden but responsible. The third attempt was a one-issue effort which was widely ignored and forgotten.

Peerigogic

Larry Peery March 25, 1968 San Diego, CA LKI: Vol 3 #6 July 5, 1971

This title was just one of seven related zines started to run a round robin Diplomacy tournament. Each "zine" ran one game in the tournament. The other titles are as follows, all run by Larry:

Peericomo Peer iphobia Peeriscope Peer isitis Peeristerics Peeryara

Peerimania

Larry Peery August 25, 1968 San Diego, CA LKI: #10 February 4, 1969 Ran Diplomatic Monopoly.

The Peeripoll

Larry Peery Date started: ? San Diego, CA LKI: #2[?]?

Ran a hobby Poll.

Peerless

Bill LaFosse October 1979 Toronto & Trenton, Ontario Final: #4 April 1980

A description of this zine can be taken from Bill himself: Issue #1 - "Peerless is meant as a medium of communication between gamemasters...". Issue #4 -Peerless is now history... why? Simple, no support..."AL

Pellucidar

Burt LaBelle October 1972

Saco, ME (#1), Biddeford, ME (#2-49)

LKI: #49 February 1977

After the zine folded, the games went to The Mixum axu Gazette.

Pen & Sword

Michael E. Lind April 15, 1974 Richmond, VA

LKI: #27 January 26, 1976

Penguin Dip

Stephen Dorneman January 1987 Malden, MA

LKI: #54 May 30, 1991 (curr ent)

Peoples' City

Robert Correll March 1974 Toronto, Ontario LKI: #15 March 23, 1975

Perelandra

Pete J. Gaughan June 1, 1982

Novato, CA; Arlington, TX LKI: #97 May 1992 (curr ent)

Perelandra started like most zines, as a one-page flyer with grandiose plans of being the best ever. Fortunately it did not turn out to be the worst ever.

From the outset the key sideline to the games was literature. Quotes from classic works of fiction or nonfiction appeared in every issue. Long excerpts grew more frequent and eventually, became the cover feature of each issue. Literary puzzles and book reviews were the most common filler. And so for several years the zine was out of the mainstream, a special-interest zine with a small readership.

While the editor was in Texas during the mid-80s, though, several changes set in. The Great Feud drove readers to look for neutral, non-feuding zines. The introduction of some new, oddball games, such as Snowball Fighting, pushed the size of Perelandra up from eight to twelve to sixteen pages. And, after a five month shutdown due to financial trouble, a Dip playerreader stepped in with a bailout, loaning money to ocver costs. All of this pushed the zine into the ranks of the big guys, and pretty soon there were more games than reading material, a situation that is still being repaired!

Going computer with a return to California in 1990, Perelandra became more political and more personal. Hopefully, as it passes the century mark, it will keep developing into a good balance of games and chat, as overseas Dipsters are joining in with the regular corps of Texas and California fans.

Perestroika

Larry Cronin October 1989 Tucson, AZ

LKI: #32 May 1992 (curr ent)

This zine, orginally entitled Glasnost & Perestroika, was founded to run the publisher's own variant, Perestroika Dip (economic rules). Originally provided without cost (though donations were accepted), it's eventual heavy burden forced the publisher to charge subscription rates and reduce the size of the zine. While this drove away subbers, it left a core of interested players who enjoyed the game.

Lost during the downsizing were most of the political discussion and news articles, leaving the games as the zine's focus. The enjoyable cartoons and amusing headlines were left to provide spice and variety. An occasional letter to the editor or subscriber article are provided as space is available. The publication schedule is flawless, coming out at the beginning of every month without fail.

Pfenning-Halbpfenning

John A. McCallum September 7, 1971 Ralston, Alberta

Final: #11 October 16, 1972

Phoenix

Richard Vedder (#1-8) August 15, 1973 San Diego, CA (#1-2), Tucson, AZ (#3-8) Robert E. Sacks (#9-33) Date: ? New York, NY LKI: #33 February 27, 1978 Journal for orphaned variant Diplomacy games.

Phoenix

William R. Turner III January 5, 1976 Ithaca, NY Final: #11 December 7, 1976

Phrederick the Great

Fred Winter March 11, 1972 Brookfield, WI (#1-5), Madison, WI (#6-13), Greendale, WI (#14-15) LKI: #15 June 9, 1973

The Pink Dragon

Daniel S. Palter January 1983? Honesdale, PA & New York, NY LKI: Vol 2 #10 (October 28, 1977)

The Pink Triangle

Larry Peery 1982 San Diego, CA LKI: #2 1982

Pirate

Chuck Lietz October 1989 Stevenson, WA LKI: #6 May 1990

Plague Times

Marion Bates January 1981 Kalkaska, MI

LKI: #10 December 1981

Platypus Pie

Brenton Ver Ploeg December 3, 1971

San Francisco, CA (#1-27), Miami, FL (#28-31) LKI: #31 February 28, 1974

Player's Choice

W.E.J. Hinton, Jr. 1986 Nashua, NH Final: #17 1986 Administrative zine for Kaissa.

Playpeeri

Larry Peery 1968?

San Diego, CA Final: #3 January 14, 1969

Issue #2 was on September 26, 1968.

the playtestor

Gil Neiger October 12, 1974 LKI: #6 M arch 5, 1975 Ran a Colonia variant.

Longest Running Zines

The longest running zines in terms of issue count (over 150 issues) as of May 31, 1992):

- indicates zine is still publishing
- Two play by electronic mail (PBEM) zines have high issue counts also: The Armchair Diplomat (438) and Electronic Protocol (246). Both of these are still active.

Plenipotentiary II

Walter Buchanan Date started: ? Lebanon, IN LKI: 1976?

The Pocket Armenian

Scott Rosenberg June 29, 1974 Jamaica, NY

LKI: #27 February 21, 1976.

Started not so much in rivalry as in imitation of The Pouch, The Pocket Armenian was edited by Scott Rosenberg and staffed by other students of Horace Mann, a prestigious New York private high school. The first few issues were printed out on Matt Diller's basement PDP-8, but it thereafter was mimeographed on 'The Great Ghod Gestetner', Rosenberg's machine which was later sold to Ben Grossman and Greg Costikyan. Like all New York Conspiracy zines, it contained a great deal of non-game stuff: editorial foofaraw, book and game reviews, strategy articles, copious press, and a great deal of the early fiction of Adam Kasanof (a contributing editor). The Pocket Armenian was one of the most literate and witty of the Conspiracy zines; its editor later became a drama critic for newspapers in Boston and San Francisco.

It was in the zine's last issue that Scott broke the news of the sale of the rights to Diplomacy to Avalon

The Podunk News

Bob Hartwig September 10, 1974 Longmont, CO and Iowa City, IA Final: #54 May 6, 1979

The zine started as a forum for local players to play Diplomacy with friends who had moved out of town. After three local Diplomacy games were started, the first non-local game started in issue 17 (an Anarchy game started October 5, 1975). Seven additional Diplomacy games were started after that date, including one local game. Three games were orphaned upon the zine's demise.

Podunk contained many articles in its mid-life. However, the beginning of the end came in 1978. Publisher Hartwig took over as Acting President and Acting Treasurer of the International Diplomacy Association (IDA) in 1977, and was elected in 1978. At this point a hobby feud began between Bob and other members of the hobby regarding the purpose and duties of the IDA. Eventually Bob "burned out" and dropped out with issue #54. A fake issue #55 was published by Konrad Baumeister.

Poictesme

Bruce Schlickbernd July 24, 1974 Long Beach, CA

Final: #29 March 6, 1977

Polaska I & II

Dan Evans May 1968 Fresno, CA LKI: #29 M arch 1970 Ran two 7 x 7 dip tourneys.

Politburo

John Pack Date started: ? Los Alamos, NM LKI: #11 1982

Politesse

Ken Peel/Ed Wrobel November 1982 Silver Spring, MD & Dale City, VA LKI: #72 May 1990

Politician

Konrad Baumeister (#1-16) August 28, 1979 Hales Corners, WI Uli Baumeister (#17-22) Date started: ? Hales Corners, WI LKI: #22 August 1981

Pommes Mit Mayo

Scott Hanson & Frauke Petersen June 1985 Minneapolis, MN LKI: ? January 1987

Pontevedria

GC

Rod C. Walker February 21, 1971 San Diego, CA & Encinitas, CA Phil Reynolds Date started: ? Sarasota, FL LKI: May 1992 edition (current) Game openings flyer.

Game Opening Flyers

One of the most important hobby services to people who want to play in games is a central clearinghouse for zines offering games. The first effort to offer such a service was Pontevedria founded in 197 by Rod Walker. Published on and off by Rod through the mid 1980s it was a prime source of publishers offering new games.

Another game opening service was Robert Sacks' Known Game Openings. It was active from 197_ to about 198_. Today, the old *Pontevedria* name lives on; Phil Reynolds has been publishing the one page monthly since 198 and is the main place for game openings announcements in the hobby.

Postal Diplomacy

Charles N. Reinsel Date started: ? Clarion, PA LKI: #27 January 2, 1970 Issue #19 appeared October 2, 1969.

The Pouch

Nick Ulanov March 5, 1973 New York, NY (#1-78), Providence, RI (#79-111)

LKI: #111 February 2, 1978
Founded by Nick Ulanov and staffed by a group of high school students from New York's prestigious Trinity School, *The Pouch* was the premier zine of the New York Conspiracy, that bizarre group "invented" by Rod Walker. Like all the Conspiracy zines, it featured a great many articles in addition to the games and usual editorial musings: variants, strategy articles, copious press, pieces on hobby politics, game reviews, doggerel

and various bits of snide commentary.

Upon graduating from high school Ulanov passed the editorial reins to Gil Neiger who continued to uphold the honor of the journal. In his senior year (1975) Neiger renamed the zine Cair Paravel which portended the end of all non-game material. When Neiger graduated Jeremy Paulson took it over, changing the name to Imladris. Paulson managed only a few issues from 1975-76, eventually merging the zine into The

Conglom erate.

Sometime later Neiger began publishing again from Brown University. This later edition was, however, a sad shadow of the original, being almost entirely a GC

Power and the Glory

Claude Gauthier Date started: ? Ottawa, Ontario LKI: 1980?

Praxis

Alan Stewart November 1985 Toronto, Ontario Final: #24 May 1989

Was voted #1 in the 1988 Runestone Poll.

The Predawn Leftist

Ben Grossman May 14, 1975 New York, NY LKI: #20 November 13, 1976

Published by Ben Grossman, the most (politically) radical of the New York Conspirators, The Predawn Leftist, like all Conspiracy zines, included a great deal of folderol in addition to the games: politics, both real world and hobby; editorial musings that would not have been out of place in a Victorian-era diary, if such were written by a left-wing high school student in 1970s New York; press; fiction by the (then) ubiquitous Adam Kasanof; and so on.

Initially dittoed, the zine displayed a mastery of the art of multi-color dittography; alas, Grossman later bought a Gestetner in partnership with Greg Costikyan (Urf Durfal), so the later zine exhibited the crisp but monocolor of mimeography. Grossman renamed the zine Zirkast, The Predawn Leftist for issues #14-17, and Zirkast for #18-20.

The Prewrand Feltist

(see The Conglomerate)

The Prince

Jim Meinel September 23, 1982

Renton, WA (#1-15), Anchorage, AK (#16-114) LKI: #114 May 29, 1992 (current) The zine started out running prophetic play games in the tradition of The Great War in Modern Memory. Deadlines were also three weeks to start but changed to four weeks upon the publisher's move to Alaska. A warehouse zine running four to eight pages each month.

The zine has had four subzines:

Kevin Tighe HUMBOLDT Feb 1983 - Nov 1987 Stephen Wilcox THE LITTLE DIPPER Nov 1983 - Mar 1985 Paul Gardner PERLMUTTER'S REVENGE Nov 1983 - Oct 1984 Rob Winslow GALIMATIAS Nov 1983 - Aug 1984

The Prodigal Zine

Bob Hazelwood November 1989 Weatherfor, TX LKI: #2 December 1989

Play be electronic mail zine running on Prodigy.

The Profound Clam

Conrad von Metzke February 13, 1973 San Diego, CA LKI: #7 November 13, 1973 Zine to correct errors in his main zines.

The Profound Oyster

Mark Weidmark Date started: ? Pickering, Ontario LKI: #2 May 31, 1973 Administrative zine for Marcus.

Prospectus

Fred Winter 1980 Fort Bragg, NC & Chicago, IL LKI: #5 1980

Protocol

Eric Klien February 1989 Chelmsford, MA LKI: #35 September 1991 (curr ent)

Protozoan

Scott Cameron August 23, 1984 Hicksville, NY LKI: #96 October 1991 (curr ent)

Ptarth

Blair Cusack January 24, 1975 Calgary, Alberta LKI: #22 May 15, 1977

Puget Sound Gazette

Hal Naus May 1969 Chula Vista, CA LKI: #51 May 13, 1978

O-Who?

Russell Rowe July 1988 Oxford, OH

LKI: #7 January 1989

Quendi Khazad Dum

William A. Clumm July 1975 Amesville, OH LKI: #22 April 1977

This zine abruptly ended being published upon Bill's imprisonment for life in an Ohio correctional facility.

Quick Quincy Gazette

Howard Mahler Date started: ? Flushing, NY LKI: ?

Quo Vadis

Richard Vedder October 1971

San Diego, CA (#1-28), Tucson, AZ (#29-60)

Final: #60 June 15, 1976

James Massar December 1971 Dannemora, NY LKI: #42 August 28, 1974 People referred to James' zine as "quotes."

R'lyeh

Eric Verheiden February 15, 1975 Pasadena, CA

LKI: #9 April 2, 1975 Ran 1972BC during *The Fighter's Home* publishing

Raging Main

James Woodson May 9, 1983 Corpus Christi, TX; Milton, FL

LKI: #15 September 15, 1984
A young naval officer running a zine with a definite nautical flavor. Published on green paper.

Kagnarok

John Koning November 22, 1968 Youngstown, OH LKI: #9 July 16, 1970

Ragnarok

Mehran Thomson, Jr. April 27, 1971 Ann Arbor, MI

LKI: #9 February 12, 1972

Ragnarok

Lewis Pulsipher

October 13, 1973 Durham, NC (#1-9), Bellevue, MI (#10-11) LKI: #11 May 25, 1974

Ragweed

Al & Tom Burkacki April 1974 Detroit, MI Final: #21 February 8, 1976 Eventually combined into The Deck of Many Things.

Rambling WAY

W. Andrew York November 1990 Universal City, TX LKI: #18 May 1992 (curr ent)

This zine originally began as a flyer to run a Mensa

Diplomacy game. After a few issues, it blossomed into a full-fledged zine. The publisher, trying to create his own flavor, actively sought international subscribers, contributors and players. The zine currently has three subzines originating in Italy, England and Japan, and has readers in eight countries.

Games offered include both Regular and Gunboat Diplomacy (named after Public Radio programs). Openings in International Dip and a variant called "Nuclear Destruction" are available. Other features include an ongoing series of strategy articles and a monthly "Poll Question" for which readers are actively solicited to contribute. Hobby news and a convention listing is provided as space is available.

Ramblings by Moonlight

Eric & Cathy Ozog January 1991

Bonney Lake, WA LKI: #17 May 1992 (current)

Ramsey Diplomat

P.M. Gaylord October 1969 Roseville, MN (#1-6), St.Paul, MN (#7-18), Arden Hills, MN (#19-31) Final: #31 October 18, 1971

Random Thought

Jeff Zarse January 10, 1987 Hanover, NH LKI: #12 May 1988

The primary zine of the "Bad Boys" (see explanation under *Blunt Instruments*) Bruce Geryk, Steve Clark and Jeff Zarse - though it was Zarse with primary responsibility. This was, at its best, the funniest zine of the hobby in the 1980s. At its worst, it was a scandal sheet and hate rag. Let's just say the games always played second fiddle to hobby politics and attacks on hobby members. Some of these attacks were related to the great Feud of the same period, others were just plain mean

This was never a timely zine by any means but it was not boring when it did arrive. When it folded the hobby schizophrenically breathed a sigh of relief and a sigh of sadness.

Two subzines filled with more of the same general content appeared here; Clark's FURBALL and Geryk's BLUNT INSTRUMENTS, both of which had been freestanding zines before.

The Ranger

Joel Klein May 2, 1974 Jamaica, NY (#1-10), Rego Park, NY (#11-32), Evanston, IL (#33-35) Final: #35 September 9, 1976

Edi Birsan published the zine for Joel while he was living in New York. When he moved to Evanston Ron Kelly published the zine for him.

The Razor's Edge

James R. Early March 12, 1985 Pasadena, TX Final: #13 May 13, 1986

The Razor's Edge was a monthly digest zine with a circulation of 45-50. James got started in publishing with a subzine called MALAGUENA, which appeared in Howard Christie's Stabback, and the games he was running there formed the foundation of TRE. The physical appearance of the zine was variable and, occasionally, quite poor. In particular the photoreduction required for the digest form at frequently resulted in the lettering becoming almost illegible.

TRE ran four games of Dip, as well as two games of Final Conflict, and one game each of Confusion Dip and US Dip IV (the latter two were designed by James himself. The zine featured maps and the ones for the Dip variants were well done. In addition to the games, TRE ran several quizzes and had a regular column called "Dr amatis Personae" which featured biographies of famous diplomats (such as Bismarck and Francisco Franco). It briefly carried a subzine called FRIEND OF FOE, edited by Doug King (it ran one game which was taken over by James when the subzine folded).

James had organized a small Dip convention called RazorCon which was attended mostly by local people. The zine was begun when James was in high school and disappeared when he left to attend college.

Rebel

Melinda Ann Holley October 24, 1984 Huntington, WV LKI: #72 May 23, 1992 (current)

Rebus Sic Stantibus

Drew McGee December 12, 1975 Staten Is., NY LKI: #28 April 21, 1978

Red Dragon

DH

Lewis Pulsipher June 21, 1971 Battle Creek, MI (#1-4), Albion, MI (#5-28) Final: #28 August 19, 1972 A carbon copy game zine.

Redwood Curtain

Kevin Tighe January 1985 Arcata, CA(#1-7), Eugene, OR(#8-26), Arcata, CA(#27-42) Final: #42 November 1987

One of the most talented and entertaining writers the hobby has ever seen, Redwood Curtain was Kevin's foray into publishing when not submitting material to Diplomacy World, penning parodies of famous authors or publishing a subzine, HUMBOLDT, in *The Prince* and *Europa Express*. His subber count was never high but for three years it provided a comfortable place to kick back and enjoy his writing style.

The zine was one of a few on a three week publishing schedule. Usually had two or three games going on at a time. Kevin never printed his 2-5 pages on both sides; one side was always white. His first ten issues or so described the various "zones of California" in amusing detail. A cartographer by education, Kevin also coached a woman's crew team at Humboldt College and shared his exploits with us. His annual trip to an Oregon Shakespe arean festival was another favorite topic, in addition to movie and music reviews.

Many of his issues led off with an excerpt of a Ken Kesey or Ed Abney story. Many issues also included a prize; a balloon, a leaf, costume jewelry or a tape. The fold of his zine was sudden and complete, almost as if Kevin fell off the face of the earth - not hide nor hair of him has been heard from since November 1987.

Renagade Diplomacy

Perry Andrus October 1970 Irvine, CA

Final: #4 January 1971

Rename

Conrad von Metzke November 1, 1972 San Diego, CA

Final: #21 July 27, 1974

Started to run a variant, a Cline Nine-Man game.

Retaliation

Larry St. Cyr Jr. April 24, 1971 North Adams, MA Final: #4 June 26, 1971 Administrative zine to *Glory Road*.

Retaliation

Dick & Julie Martin June 15, 1979 Rockville, MD LKI: #133 November 1990 Revenge

Carl Groppe/Dan Morris Date started: ? Location: ? LKI: #7 1979

The Rigot

David Staples October 14, 1972 Fargo, ND

Final: #49 February 2, 1977

Was named *The Stuttgart Sentinel* for issues #1-8 and *Crumbedgon* for #9. David lost all his hobby material when his parents' house burned down on January 11, 1974.

The Roar of the Crowd

Eric Brosius Milford, MA July 1989

LKI: #3 July 1991 (curr ent)

The zine of the Runestone Poll Custodian. Successor to *The Cream Shall Rise!*

Rohan

Kenneth Borecki February 21, 1969 Rockville Centre, NY Final: #51 September 7, 1971

Roma

Jack H. Masters 1981 Valencia, CA Final: #2 1982

Runestone

John Leeder February 15, 1973 Huntsville, Ontario (#1-56), Calgary, Alberta (#57-375) Final: #375 May 30, 1983

Runestone was the first zine to appear on a weekly basis. John divided his games into four groups and adjudicated one group of games each week. Players in games being adjudicated received their weekly copy immediately. Subbers and traders received all four issues in a month at once. Each issue was four to six pages but four issues coming at once made for quite a bit of reading. The zine was open faced and dittoed.

John was deeply involved in the great outdoors and country music, so from time to time there would be reports on his music gigs and canoe trips. I believe one reason he ceased publication was so he could devote more time to his musical interests. With his weekly publishing schedule, his numbers soon surpassed those of any zine except *Graustark*.

John is most remembered for founding the Diplomacy Zine & Gamemaster Polls in 1977. The Zine Poll started in *Runestone* the first year (in which *Runestone* finished first), with the gamemaster and subzine polls following in subsequent years. When John retired, the polls were renamed the Runestone Poll in honor of its founding father.

Ruritania

Dave Mc Daniel (#1-26)
September 13, 1963
South Pasadena, CA (#1-3), Los Angeles, CA (#4-26)
Dr. John Boardman (#27-40)
Date: ?
Brooklyn, NY
Final: #40 March 20, 1966
Second postal Diplomacy zine ever, it also ran the

in the first postal game in Graustark.

second game ever, 1963B. Dave was an original player

Ruritania

Tony Watson October 1974 Las Vegas, NV

LKI: #74 February 1981

Russ Q?

Bob Arnett April 1980 Chesapeake, VA LKI: #30 1982

SAETA

Bob Van Andel October 23, 1970 Grand Rapids, MI Final: #39 August 31, 1972 This was a computer printed zine.

The SICL National Diplomacy Open Tournement

Richard Hull September 1971 Oxnard, CA Final: #20 January

Final: #20 January 1973

SNAFU!

Ronald James Brown July 29, 1980

Maniwaki and Low, Quebec; Ottawa, Ontario

Final: #45 August 11, 1984

SNAFU! began as a flyer to run a single MENSA SIG game, 1980 IC. Ron soon added a "Northern" games, consisting mostly of Canadians, and went on from there to become one of the favorite small zines in the hobby in the early 80's. Ron wrote a lot about his family, and about the situation in Quebec around the time that it seemed Quebec might secede from Canada. Even non-Dip players read the family material. Ron proved that you didn't always have to write about tactics and strategy to attract an audience. After August 1984, Ron finished off his remaining games in the subzine D-Day in Steve Hutton's No Fixed Address. He also moved with his family into the Ottawa, Ontario area around that time. (There was another "Ron Brown" in California who was publishing a zine called Murd'ring Ministers in those days; hence, this Ron was given the nickname of "Canada" Brown to distinguish him.)

There was also s subzine by Ron's wife, Ann, called MEANNDERINGS.

Ron also produced nine issues of the Mensa Diplomacy newsletter, *Diplomag*, during the 1981-83 period.

SPQR

James Massar Date started: ?

Dannemora, NY (#1-25), Cambridge, MA (#26)

LKI: #26 September 24, 1974

SWLABR

Konrad Baumeister Date started: ? Washington DC LKI: 1979?

St. George & the Dragon

Robert Sergeant February 7, 1976 Indianapolis, IN Final: #100 May 1984

This was a well-written zine with plenty of editorial material by Bob. It was digest-sized an offset printed. It was a steady and dependable zine which appeared every month for eight years. Bob also attended some of the DipCons at the time. His zine was often confused with Steve McLendon's *The Dragon & the Lamb*.

Saguenay

Conrad von Metzke November 19, 1971 San Diego, CA

Final: #44 November 30, 1974

Although published in San Diego, this zine was open only to Canadians; it was a conscious effort to put the Canadian hobby on the map in a day when that branch of the hobby seemed to be struggling, and it was a smash success as the history of its homegrown offshoots and successors will attest. The actual impetus or the journal was the deteriorating postal service between canada and the US, such that Canadians were having trouble keeping up.It featured games, of course, but also exchanges of ideas on matters Canadian, differences between the hobbies in our two countries, and even a contest to recruit players in every Canadian province and territory eventually, all were represented save Newfoundland. It was the jumping-off point for what would eventually become the Canadian Diplomacy Organization, though that was not actually formed until after Saguenay had vanished.

The zine was a great deal of fun while it went on, and to this day its editor asserts that it was the most enjoyable thing he ever did in the hobby.

CvM

San Diego Dip Society Newsletter

Larry Peery Date started: ? San Diego, CA LKI: #3 1983

FCD

Sandwich

John Leeder November 2, 1976 Calgary, Alberta Final: #3 January 5, 1977 Administrative zine for game 1976CW.

Administrative Zine for game 197

Sarajevo

David Alexander
October 21, 1974
Newton, MA
LKI: #18 February 10, 1975
Zine of the Newton Diplomacy Club.

Sawgrass Retort

Monte Zelazny June 1969 Melboume, FL Final: #2 July 1969

The Schemer

Stephen Duke 1981 (#2 July 1981) Shelbyville, TN LKI: #13 1982

School Daze

Perry Andrus February 1971 Irvine, CA Final: #16 May 19, 1971 Ran a Youngstown variant.

Schuldigkeit Des Ersten Und Vornehmsten Gebotes, Die, K.35

Conrad von Metzke June 12, 1971 San Diego, CA

LKI: #27 November 23, 1974

There's nothing like a long, silly title, eh? The name means "The Obligations of the First and Greatest Commandment," is the title of an opera by Mozart, and has nothing whatsoever to do with the hobby.

The zine was an attempt to run a "Press Game" featuring seven of the best (and most verbose) literati in the hobby at the time. It was wonderful at times, but was not an overall success, proving (presumably) that great writers cannot always be great on command and to a deadline. After the zine folded, the game was completed by one of the best of the writers involved, John Piggot in England.

Scipionibus

Jean-Francois Gariepy Date started: ? Montreal, Quebec LKI: #37 March 1986

Eric Roberge (Ville Mont-Royal, Quebec) was also an editor.

Scrambled Eggs

Jim Pulsipher August 7, 1973 Bellevue, MI

Bellevue, MI LKI: #19 August 13, 1974

Pickup of orphan from *De Poignarder*; also ran a Twin E arths variant.

The Scribblerist

Mark Lilleleht May 27, 1988 Charlottsville, VA Final: #8 April 1989

The Scibberlist was the in-thing of the 1987-88 period (indeed one of its most popular features was a listing of "Ins" and "Outs" in the hobby, a la Newsweek). Only eight issues long but each one was full of reading material galore including on the hobby's most wideranging and thoughtful letter columns. The zine was not known for its games and it wasn't very timely, but a claim to fame is Tom Nash started a subzine BEEN THERE DONE THAT which went on to greater fame as a full-fledged zine.

This zine is often used as a prime example of a good zine growing too big too fast - college student Mark just couldn't keep up.

Seitenstetten

Conrad von Metzke November 1, 1972 San Diego, CA LKI: #23 May 25, 1974

The game appearing in this zine was unique in that each season a different player gamemastered the turn.

Send Me a Postcard

George & Lauri Graessle Date started: ? Miami Beach, FL LKI: #8 February 1986 SerenDip

John A. McCallum (#1-76) July 7, 1969 Ralston, Alberta Rod C. Walker (#77-92) August 16, 1971 San Diego, CA Final: #92 August 5, 1972

Shaaft!!

Andy Phillips
January 29, 1970
Daly City, CA
LKI: #138 M arch 20, 1977
#1 was printed on an IBM 407. T

#1 was printed on an IBM 407. This zine may have the honor of being the first zine published on a computer.

Shangri-La

Don Miller
Date started: ?
Wheaton, MD
LKI: #23 June 30, 1974
The Postal Diplomacy Supplement to *The Gamesletter*, a newsletter of the N3F GB.

Shangri-Lai

(see Flimfafnic)

Shatto's Folly

Rick Shatto January 1980 Fresno, CA LKI: ?

The Shogun's Sword

Tom Swider (#1-18) September 15, 1979 Endwell, NY Mike Barno (#19-40) Date: ? Location: ? LKI: #40 1983

Shrodingger's Cat

Mike Dominskyj April 1987 Ignace, Ontario LKI: #2 December 1987

The Siberian

Peter Ansoff (#1-15)
January 1, 1971
Nashville, TN
Steve Norris (#16-51)
Date: ?
Nashville, TN (#16-32), Memphis, TN (#33-51)
LKI: #51 April 24, 1978
Ran Hypereconomic Diplomacy II.

Sidneg Archives

Bill Placek August 1982 Martinsville, NJ LKI: ?

The Silmarilli

Chic Hilliker 1972 Bloomington, IN Final: #15 November

Final: #15 November 18, 1973

Sinai

Greg Dority May 19, 1973 Woodbridge, VA (#1-3), Washington, NC (#4-10)

LKI: #10 April 1, 1974

This zine was named The Big "D" for issues #1-5.

Skull & Crossbones

Steve Chiolero August 9, 1973 Morgan Hill, CA LKI: #7 January 19, 1974

Sleepless Knights

David J. Carter April 1, 1981 Willowdale, Ontario LKI: #61 March 1987

This was one of the naughtier zines in the hobby's history. There were some jokes and stories which were in quite bad taste. Dave had never heard of being "Politically Correct" regarding the fair sex. Nevertheless, nearly everyone seemed to enjoy this Canadian zine. I believe it was digest-size, but the only things I can remember were some of the jokes and pictures. Not one to let the kiddies or your maiden aunt

Slobinpolit Zhurnal

Various editors Spring 1972 (#2 June 14, 1972) Various locations LKI: #66 March 1978

This zine ran a Slobbovia variant, and an integral part of the game was the world the players would create and describe in the zine. At various times the following people published the Zhurnal:

Robert B. Lipton Raymond E. Heuer Bruce Schlickbernd Roger Nelson Charles C. Sharp John Carroll Dennis Turner

Woodmere, NY Jamaica, NY Long Beach, CA Killarney, Manitoba State College, PA State College, PA Holmfield, Manitoba

Smersh!!

Joseph White April 1972 Gainsville, FL

Final: #4 August 1972

Smut

Peter Weber October 18, 1971 Phoenix, AZ Final: #11 August 24, 1972 The game then went on to be finished in Carbon 13.

So I Lied!

Marc & Debi Peters March 1989 Madison and Sun Prairie, WI LKI: #37 April 23, 1992 (current) There was an earlier run of this zine; issue #1 in June 1984. Dale Bakken's subzine BOTTOMS UP! appears here.

Son of Flip

George Mann September 1988 Plantation, FL LKI: #28 March 1992 (current)

Son of Lexicon

(see Lexicon of Diplomacy)

Son of Why Me?

Lee Kendter, Sr. Date started: 1979? Philadelphia, PA LKI: ?

An administrative zine for Why Me?

Spald Jr.

Robert Perkins September 1968 San Marino, CA

Final: #17 August 17, 1969

The Spectator

Michael Mills Date started: ?

Location: Macedon, NY

LKI: #5 1982

Speculum

David J. Kadlecek July 1974 San Jose, CA (#1-25), Santa Clara, CA (#26-43), Crockett, CA (#44-45) LKI: #45 January 21, 1978

The Spindle Dennis Klein

May 28, 1991 Cicero, IL LKI: #7 February 1992 (current) Is running MENSA #37.

s†ab

John Koning (#1-67) October 9, 1965 Youngstown, OH Conrad von Metzke (#69-117) May 1, 1971 San Diego, CA LKI: #117 July 22, 1974

Although the title of this zine is usually spelled 's Tab' the title always had a dagger replacing the 'T'. Along with its companion Massif, it was generally acknowledged as the best thing this hobby had to offer for several years in the late 'sixties. John Koning, who among other things was the third Boardman Number Custodian and the co-founder of DipCon, brought to his mimeoed pages a warmth and literary style that set the foundation for all time of the so-called "reader" zines, where the play of games is put on an equal footing with or even subordinated to - the interchange of ideas among a group of friends, with the publisher acting as both contributor and organizer. sTab at its best featured a riotous and active letter column, a series of hobby-related cartoons that have been oft copied or reprinted since, and the editor's uncanny ability to put forward a sense of camaraderie that made every active subscriber feel like a part of a real `family.'

In the course of his publishing career, John made major contributions to the evolution of the rules of the game, the establishment of ratings systems, the design of variant games (the 'Youngstown' variant, named for John's hometown, was the first variant of any consequence), the criteria for assignment of game numbers, the treatment or orphan games, and the consistent quality production of a zine.

John was forced to give up publishing owing to deteriorating health (he died on May 22, 1974 of complications from diabetes.) sTab was continued, strictly as a warehouse to complete the games, by Conrad von Metzke and folded once that was accomplished.

Stab

Charles Spiegel September 2, 1975 Philadelphia, PA (#1-8), Willow Grove, PA (#9-14)LKI: #14 June 29, 1976

Stab-back

How ard Christie June 11, 1984 Montgomery & Millville, PA LKI: #23 June 1986

Stars

Bernard Sampson Summer 1983 Columbia, MD LKI: #3 Winter 1983/84 Player's rating system zine.

Starwood

Melinda Ann Holley October 1987 Huntington, WV LKI: #66 M ay 1992 (curr ent) Runs 7x7 round robin gunboat tournaments.

Stench

Herb Barents April 2, 1972 Zeeland, MI Final: #36 July 8, 1974

Steppenwolf

Len Lakofka 1972 Chicago, IL LKI: #17 March 17, 1974 Issue #3 was February 15, 1973.

Stoned

Paul Stone March 8, 1972 Parksville, BC LKI: #6 November 21, 1972

Stormbringer

Ken St. Andre 1976 Phoenix, AZ LKI: #24 May 1978 Issue #3 appeared September 15, 1976.

Straight From the Dimmer's Mouth

Jim Williams March 1984 Altoona, IA LKI: ?

Strange Brew

Konrad Baumeister Washington DC LKI: #87 1983

Stratosphere

Robert Fabry May 1977 Niles, IL LKI: #14 May 1978

Strawberries

Andy Lischett

CvM

November 1980 Chicago, IL Final: #83 March 1989 There were 4 runs of this zine which was devoted to various efforts: #1 November 1980 to #18 March 1981 - ran a seven day deadline Diplomacy game. #19 February 1982 to #58 June 1983 - ran two 10 day Diplomacy games. #59 May 1986 to #70 June 1987 - ran a 2.5 week

Diplomacy game #71 February 1988 to #83 March 1989 - ran a 2.5 week gunboat game and local game results.

The Stuttgart Empire Esquire

Howard Johnson March 11, 1973 Glyndon, MN LKI: #38 June 28, 1975

Was called The Stuttgart Sentinel MPP for issues #5-18, then The Orange Room for issues #19-30. After Howard moved to Provo, Utah he continued the games in Diplomacy Gamer Reports.

Stuttgart Sentinel

(see The Rigot)

The Stuttgart Sentinel MPP

(see The Stuttgart Empire Esquire)

Subzines

When a publisher of a zine accepts another person's material into his zine that is something more than a guest article or column, it is usually dubbed a "subzine." Subzines can be nothing more than an occasional editorial burst from a subscriber labeled with an ongoing title and numbering scheme, to a full-fledged effort running his own games, letter columns and editorial material. In some instances the subzine has been large than the original zine!

There have been many hundreds od subzines over the years, perhaps as many titles as actual full-fledged zines. While the first subzine may have been contained in John Koning's ______, subzines did not become widespread until the advent of cheap photographic reproduction in the late 1970s. The 1980s saw a proliferation of subzines (often several to a zine, and often one title roaming from zine to zine), as it was an easy way for a budding publisher to get his feet wet and discover if publishing was a venture for him.

Suicide

Andy Cook June 22, 1977 Alexandria, VA LKI: #17 August 1978

The Sunday Western Star-Post-Free Press

(see Dippy)

Supercalifragilisticexpialidocius

Don Miller August 13, 1966 Wheaton, MD

Final: #15 February 9, 1968

Supernova

Lewis Pulsipher April 20, 1971 Albion, MI (#1-20), Durham, NC (#21-24) LKI: #24 July 15, 1974

The Swamp

Julian Eugene (Ĝene) Boggess III October 4, 1977 Urbana, IL (#1-4), Columbus, MS (#5-10), Urbana, IL (#11) LKI: #11 May 14, 1978

Sweetwater Canyon Daily Bugle

Hal Naus
April 1970
Chula Vista, CA
LKI: #83 May 13, 1978
Started as a pickup of orphans from Wild 'n Wooly and Kalmar.

The Swiss Observer

John Armstrong December 1, 1988 Louisville, KY Final: #16 April 1991

The Swiss Variant

Tommy Lee Ogle
April 19, 1969
Decatur, AL
Final: #2 July 7, 1969
Tried to run a Swiss(!) Diplomacy variant.

Sya-Dasti-Sya-Nasti-Sya-Davak-TavY aska

John Mirrassou/Randy Christopher April 1, 1977 San Jose, CA LKI: #5 January 13, 1978

T.S.

Monroe E. Jeffrey February 1966 Chula Vista, CA Final: #6 May 16, 1966

Supposedly this extremely short-lived zine was produced by Monroe E. "Mac" Jeffrey, but in fact it was almost solely the work of Conrad von Metzke - no hoax was intended, it's just that Conrad had a ditto machine and could type, and Mac didn't and couldn't. Its one game was adjudicated by Jeffrey, but even that didn't last long, as Mac left the area rather abruptly under pressure from his draft board, and later surfaced as the resident manager of a free medical clinic in Long Beach, California.

CvN

TEST

Richard Hull
March 1973
Oxnard, CA
Final: #17 June 7, 1973
Tangelo Express Supplement.

TTT Publications Guide

Larry Peery Date started: ? San Diego, CA Final: #2?

Tacky

Lu Henry April 1981 Dearborn Heights, MI LKI: #39 February 1987

The Tactful Assasin

Eric Young March 1990 Arm strong, BC

LKI: #20 M ay 1992 (curr ent)

Affiliated with the MENSA Special Interest Group (SIG) - Diplomacy.

Talabwo

Conrad von Metzke January 10, 1977 San Diego, CA

LKI: #6 August 1, 1977

Talleyrand

Bill McDuffie March 8, 1970 Potsdam, NY

Final: #2 June 10, 1970

Tried to run Napoleonic Dip.

Tangelo Express

Richard Hull November 17, 1972 Oxnard, CA

Final: #8 June 4, 1973

Tazenda

Fred Winter
March 17, 1973
Madison, WI (#1-3), Greendale, WI (#4)
LKI: #4 June 2, 1973
An orphan pickup zine.

Tel Amifer's Journal

Bruce Stewart Date started: ? West Hill, Ontario LKI: #3 1980

Ter-ran

Steve Heinowski April 1976 Lorain, OH (#1-59), Oberlin, OH (#60-?), Amherst, OH (?-145), Lorain, OH (#146-?), Oberlin, OH (?-185) LKI: #192 May 1992 (current)

The Tetracuspid

Richard Kovalcik Jr.
June 27, 1975
Cambridge, MA and Watertown, MA
Final: #58 October 26, 1981

Thangorodrim

Bill McDuffie
June 21, 1969
Nyack, NY (#1-3), Potsdam, NY (#4-6), Buffalo,
NY (#7-9)
Final: #9 August 14, 1970

Thermopolae

Conrad von Metzke Date started: ? San Diego, CA LKI: 1971

Thermopolae

Payton D. Turpin January 1972 La Jolla, CA

Final: #9 August 17, 1972

Thirty Miles of Bad Road

Mark Luedi November 1982 Bloomington, IN

LKI: #29 December 19, 1984

The story behind the name: Mark & Bob Osuch were travelling together to a con and someone said someone looked or felt like "thirty miles of bad road." Both Mark and Bob immediately wanted that for a zine name, so they tossed a coin and Mark won.

The zine had many creative issues with colored paper a staple. One issue was shaped like a jar of honey. Jim William's subzine GLIMMER OF DIMMER appeared here $_{\rm AL}$

This Bud's For You

Matt Fleming April 1985 Madison, WI LKI: #9 August 1986

Thorazeen

Dick Martin January 1988 Rockville, MD LKI: #38 November

LKI: #38 November 27, 1990

Thrill of Agony

Julie Martin 1981 Rockville, MD LKI: #9 1983

Thulcandra

Terry D. Kuch January 1968 Arlington, VA (#1-15), Chevy Chase, MD (#16-23) LKI: #23 February 27, 1969 Was the MENSA Diplomacy Bulletin.

Thulcandra

Pete J. Gaughan May 16, 1985 Dallas, TX

Final: #21 January 1988

Thunderbird

Mark Weidmark September 14, 1972 Pickering, Ontario Final: #9 June 16, 1973

Tibetan Tidbits

Tom Gould
January 1978
New York, NY
Final: #3 December 17, 1978
A zine to continue games when his main zine
(LILAF) could not be published for some reason or other.

Ticket to Ride

Keith Sherwood Los Alamos, NM

Final: #21 1981

The Times

Nicholas A. Ulanov December 25, 1974 Princeton, NJ

LKI: #2 February 1, 1975

The Toorey Triennial Terrapin/Turtle/Tortoise

Dan Alderson March 22, 1966 Tujunga, CA

LKI: #11 May 7, 1967

Ran the 2nd postal SuperDiplomacy variant game.

The Toronto Telegram

Bill LaFosse February 1979 Toronto, Ontario LKI: 1981?

This was a sort zine, open-faced X eroxed on blue paper. The gamemastering was pretty bad, I think, but Bill ran funny (and sometimes gross) stories on stuff like cats and being a cop.

Torpedo

Bernard Sampson August 7, 1980 Middlesex, NJ

Final: #14 December 21, 1981

Torpedo was published monthly and appeared in both open page and digest formats during its history. It had a circulation of 45 and was running six games of Dip (including a couple of orphans) at the time it folded. At least four of these games, and probably all of them, were completed on a flyer called Torpedoette. Bern was a good, responsible GM and his zine, in both its formats, was well-produced and easy to read. Non-game material consisted primarily of hobby news with numerous cartoons providing filler. The zine was folded due to an increased workload at Bern's job and the problems involved in moving from New Jersey to the Baltimore area.

Torpedoette

Bernard Sampson January 1982 Columbia, MD

LKI: #66 October 1983

Torpedoette was originally intended to be a subzine of Bern's zine Torpedo and was to have run on Dip game on quicker deadlines than Torpedo and using slightly altered houserules. However, Torpedo folded before this happened and the six games running in that zine were transferred to Torpedoette, which was promoted from nascent subzine to the status of a flyer. Bern attempted to start a new game in the zine, but apparently was never able to do so.

Each issue consisted of a single page which would contain a report of one game, plus an occasional cartoon. It appeared, roughly, on a weekly basis, meaning that there would be about amonth to a month and a half between the turn reports for each game. Each issue would be sent only to the players playing in that particular game so it is difficult to provide definitive information on some aspects of this zine. At least four of the six games Torpedoette carried had been completed as of issue #66 so it is unlikely that it lasted much part

Touché

Ramon Lazaro January 1979 Brooklyn, NY & Coral Gables, FL LKI: #92 September 1991 (curr ent)

Trantor

John Smythe (#1-17) August 26, 1964 Girard, OH John Koning (#18-65) Date: ? Youngstown, OH LKI: #65 November 6, 1967 This was the 5th zine ever started.

Triceratops

James Peters 1977 Glendale, AZ LKI: #11 March 1978

Tricky-Woo Press

Andy Lischett January 19, 1982 Chicago, IL Final: #9 June 2, 1983

A zine started by Andy to accommodate the tremendous amount of press generated by one game, Tricky-Woo. (1981 HC)

Trireme

Henry Axel Krigsman Jr. May 27, 1970 Huntington Station, NY Final: #3 June 7, 1970

Trust Me! I Play Diplomacy

Hugh Christie June 1988 Montgomery, PA Final: #1 June 1988

This was to be Hugh's restart of the games he orphaned when he folded *Over There* in September 1987. He lost interest in the project right away, reputedly due to "Bad Boy" attacks (see Random Thought and Blunt Instruments). DH

Tuppence-Ha' penny

L. A. Science Fiction Society Los Angeles, CA

Final: #2 ?

Turnabout

Peter A. Berggren September 3, 1974 Orford, NH

LKI: #18 March 1976

The Two Faces of Tomorrow

Mark S. Keller March 1983 Orangevale, CA LKI: #1 April 1983

This was an attempt by Mark to be a journal of discussion od computers in Diplomacy.

Tyromania

Cal White Date started: ? Toronto, Ontario LKI: #18 January 18, 1991

Two series for the zine: first was a zine for novice publishers, the second ran a game for novice players. Randolph Smyth was a commentator for the first game

The Ultsent

Curtis Gibson Date started: ? New York, NY LKI: 1980?

Udûn

Greg Costikyan August 1975 New York, NY

Final: #6 September 1977

A zine to continue the games run by the publisher when his main zines could not be published. #1 was a supplement to The Pocket Armenian, the rest to Urf Durfal. GC

Upstart

Garret Schenck January 1988 Brooklyn, NY

LKI: #52 Apr il 1992 (curr ent)

Ran as a subzine to Kathy's Korner through #11.

Urf Dur fal

Greg Costikyan December 1974 New York, NY LKI: #18 April 1977

This started as a variant zine. In May 1976 it was merged with several other zines to form The Conglomerate. See Urf Durfal, Grandson of Pouch for a fuller treatment of Costikyan's effort.

The name "Urf Durfal" originally appeared on a playtest map for The East is Red, a game published by SPI about a hypothetical Soviet invasion of China. It was situated where the Mongolian city of Choibalsan lies. A copy of the playtest map, with "Urf Durfal" legible, was published in MOVES magazine. The publisher was an SPI employee at the time and when he started his own zine the name tickled his fancy and *Urf* Durfal was born.

Urf Durfal, Grandson of Pouch

Greg Costikyan Date started: 1977

New York, NY & Providence, RI

LKI: #57 June 1980

Costikyan continued publishing after the demise of The Conglomerate, renaming the zine similar to his previous effort Urf Durfal and picking up his numbering from the old title. The zine, unlike most New York Conspiracy zines, survived his matriculation at university, in this case Brown, but eventually died the death of all zines in his junior year. Throughout its history, it published a great many variants and ran many variant games long with regular Diplomacy and other diplomatic games. The games, as with many Conspiracy zines, were secondary to the other material: in Costikyan's case, variants, articles, hobby politics, game and science fiction reviews, folksongs, historical nonsense and letters from friends.

The later issues were marred by Costikyan's adoption of libertarianism - not so much the philosophy itself, as his insistence on arguing it with others. Many issues featured the fiction of the notorious Adam Kasanof. The editor later achieved modest success as a game designer and writer of science fiction.

Us and Them

Larry & David Rubinow January 17, 1975 Fresno, CA LKI: #3 March 10, 1975

US Dollars

Edi Birsan November 9, 1974 Jackson Heights, NY LKI: #13 June 21, 1976

Zine of the International Subscription Exchange.

Utopia Rod C. Walker June 1968 Rantoul, IL (#1-9), San Diego, CA (#10-52) Final: #52 July 29, 1972

Utopia, Ltd.

Scott Marley May 1979 Santa Ana. CA LKI: #6 1979

This was the zine of the Orchives Project (Scott's archives).

V'la le Bon Ve'nt

John Leeder April 1978 Calgary, Alberta Francois Cuerrier

Date: ?

Ottawa, Ontario Pierre La Breche

Date: ?

Montreal, Quebec LKI: ? December 1980

CDO novice zine for French speaking players.

Vagabond

Barry Eynon March 13, 1974 Ann Arbor, MI

LKI: #7 August 12, 1974

Valhalla

John Koning April 13, 1968 Evanston, IL

Final: #15 July 22, 1969

This was an attempt by Strategy & Tactics magazine to run a zine service for the hobby.

Valinor

Michael Muchnik September 1, 1975 Westbury, NY Final: #24 October 19, 1977

Vandy II

Earl A. Thompson March 21, 1966 Los Angeles, CA Final: #3 April 26, 1966 His game never got off the ground.

Vanilla Fudge

Konrad Baumeister Early 1980 Hales Corner, WI LKI: #4 June 22, 1980

The journal of the Postal Diplomacy Ratings Commission Chairman. Issue #2 was on March 6, 1980.

Verbal Chaos, Ltd.

Bill McDuffie (#1-20) August 1, 1968

Potsdam, NY (#1-18), Buffalo, NY (#19-20)

Robert E. Johnson (#21-41) Date: ?

Whippany, NJ

Final: #41 October 7, 1972

Veritas Vincit

Larry Peery Date started: 1972? San Diego, CA Final: #5

Larry's exposé of the alleged improprieties of the original postal Diplomacy club, The Diplomacy Association (TDA) and its Chairperson John Beshera. In the mode of J'Accuse, he first exposed Beshera and then issued a call to arms to create a new, democratic postal Diplomacy club. The first two issues were quite long with the remaining issues followups on the progress being made in the formation of the successor club, the International Diplomacy Association (IDA). FCD

Vertigo

Brad Wilson August 1982

Wayne, PA LKI: #109 April 1992 (current)

Vicarion

John Malay October 1976

Chatham, NJ Final: #18 October 2, 1976

Mer ged with Asmodeous to create Caerleon.

Victim's Wanted

Shawn Erikson September 1988 Seattle, WA & Des Moines, WA Final: #29 June 1991

Victims Wanted was a monthly zine which had a circulation of 35 at its most popular and featured a sub list which seemed to be heavy on people serving in the military. In addition to a few Dip games and a couple of Dip variants (NIES Dip and Final Conflict), it ran numer ous wargame titles. VW was an open page zine and its physical appearance was distinguished by some surreal, teutonic-flavored artwork which the editor apparently clipped from a magazine called "Halbritters Waffenarsenal." Shawn occasionally printed a game review or other article but the focus was primarily on the games. The zine had two wargaming subzines also.

VW fell into the late issue/NMR spiral which has killed many zines. A few late issues lead to loss of player interest and NMR's, which lead to more late issues leading to more NMR's until it just isn't worth it anymore. VW disappeared after issue #29.

Vienese Airs

Jeff W. Key Date started: ? Kansas City, MO Final: #2 ?

Vimy Victors

John A. McCallum May 10, 1969 Ralston, Alberta

Final: #5 August 18, 1969

Vinland

Mark Weidmark February 27, 1972 Pickering, Ontario Final: #16 June 17, 1973

The Voice

Jeff W. Key April 1, 1968 Eatontown, NJ (#1-20), Oklahoma City, OK (21-35), Dallas, TX (#36-37), Kansas City, MO (38-53) LKI: #53 April 1, 1974 Stan Wrobel (Poland, OH) published six issues

The Voice of Doom

(#40-45) in 1971-1972.

Bruce Linsey October 2, 1979 Albany, NY & Dalton, ME

Final: #100 October 2, 1984 Widely considered one of the top 3 or 4 zines appearing in the early 1980s (along with Europa Express, Fol Si Fie & Brutus Bulletin), and finished first in the 1985 Runestone Poll. The zine was produced mostly on ditto and open face. Every issue was large with much editorial content. (Don Del Grande counted total 2,600 pages published during VoD's term.) One of its famous topics was House Rules. VOD had the most extensive set of HR's in the hobby's history, as Bruce attempted to cover every possible contingency in them. This led to some amusing correspondence as others attempted to show that it was impossible to account for everything which might happen.

The letter column was one of the longest the hobby has seen, if not the longest. Bruce called his subbers "Doomies" and named his games after stars and constellations. The zine came out monthly (it was never late) but many times inter im issues would burst forth with overflow letters and articles. The zine provided an introduction to the postal hobby for many participants as Bruce was also the custodian at the time for Supernova,

the novice introduction packet.

Towards the end of its publishing stint the zine became embroiled in The Great Feud, and VoD was a center battleground. When Bruce folded his zine to move on to other hobby projects (Runestone Poll Custodian) his farewell issue #100 was the largest individual issue ever published - 270 pages. FCD

Voice of God

John Coleman Date started: ? Windsor, Ontario LKI: #3

Zine went to Domination as a subzine.

Voice of the North

Tim Tilson September 25, 1972 Sault Ste. Marie, MI LKI: #30 May 31, 1974

Voice of Vancouver

John Biehl March 28, 1973 Vancouver, BC LKI: #3 May 24, 1973 Zine related to IDA matters.

(Voinskij Doklad) Richard Ware November 25, 1975 Boston, MA

Final: #15 May 27, 1977

The Volcano City News

Rory Noble December 1986 St. Helens, OR

LKI: #11 November 1988

Volkerwanderung

Bob & K. Arnett August 1979 Chesapeake, VA

LKI: #26 December 1981

Vortex

Bo McSweeney 1982 Los Angeles, CA LKI: ?

The Vortex

David Gorham January 1987 Fullerton, CA LKI: #15 July 1988

Vulcan

Paul Rubin April 21, 1971 Princeton, NJ LKI: #3 April 2, 1972

An early computer printed zine.

WIMPP

Steve Cook April 1975 Glenview, IL LKI: #8 May 1976

War Fair

Stephen Glascow December 1989 Willoughby, OH (#1-15), Willowiwck, OH (#16-18)LKI: #24 May 1992

Warlord

Dan Gallagher September 1973 Alexandria, VA (#1-32), Gaithersburg, MD (#33-45), Rockville, MD (#46-49) Final: #49 May 15, 1977

Warmonger

Andy Phillips August 21, 1971 Daly City, CA Final: #2 August 30, 1971

A "zinelet" to discuss his gamemastering policies and views.

The Warmonger

Alan Rowland April 8, 1976 Westwood, NJ

LKI: #29 May 10, 1978

Washington Reports

(see California Reports)

Watergate

Clifford A. Mann II July 3, 1976 Washington DC (#1-6), Oxon Hill, MD (#7-16) LKI: #16 May 15, 1978

Wazir

John J. Beshera May 1971 Brooklyn, NY Final: #4 July 1972 Official zine of the short-lived TDA.

Well, Martha It Kinda Looks Like a Dip Rag...Don't It?

John T. Schultz March 1991 Michigan City, IN LKI: #13 May 1992 (current)

When the Lights Went Out

Jesse Severe July 1, 1989 Sheffield, IA LKI: #10 June 1990

A short-lived effort by Iowan Jesse Severe and his pal "Horse" (rumored to be Jesse one and the same). The zine never really got beyond its houserules and initial chit-chat stage, though it did have a mildly interesting lettercol in its brief existance. The zine may have foundered in the end due to his starting his zine while still being a newcomer to the hobby in general.

Where is Kevin Tighe?

Mark Larzelere January 1990 New Carrollton, MD LKI: ?

This used to be known as Massacre By Treachery, a small zine devoted to playing Intimate Dip, a Diplomacy variant

The White Duke

Steve Shaddix January 1, 1981 Rocklin, CA LKI: #6 1981

Whitestonia

John Caruso January 6, 1979 Flushing, NY

LKI: #129 November 1987

Who Cares?

Russ Rusnak June 1983

Burbank, Hinsdale, Addison & Westchester, IL

LKI: #67 December 1989

Excellent and prompt gamemastering with houserules saying "The Gamemaster is always right." Awful spelling. The cover page (open face) was devoted to a picture of Mickey Mouse giving you the finger.

AL

Why Me?

Lee Kendter, Sr. April 1978 to February 1984 (#77) Philadelphia, PA April 1990 (#78-95) Philadelphia, PA LKI: #95 October 1991 (current)

The first run of this zine had a subzine, THE SNAKE PIT, by Keith Mercer, from November 1981 to October 1982.

Wild 'n Wooly

Charles G. "Dan" Brannan (aka Steve Cartier)
October 16, 1964
Los Angeles, CA (#1-33), Grand Coulee, WA (#34), Spokane, WA (#35-56), Berkeley, CA (#57-106), Portland, OR (#107-131), Tujunga, CA (#132-144)
LKI: #144 June 24, 1972

6th zine ever and the first zine to run more than one game at a time, and effectively the first warehouse zine in the hobby, it was begun by Dan with the help of his friends in the Los Angeles science-fiction community: Jack Harness, Earl Thompson, Bruce Pelz, Phil Castora and Dan Alderson. Later, Dan's second wife Christina, an extremely talented artist, contributed a number of drawings that were just about as spectacular as one could get on a mimeo master.

In its early days Wild 'n Wooly was punctual and efficient, but it soon succumbed to the chaotic lifestyle of its editor, and finally petered out altogether. After a lengthy hiatus it suddenly reappeared, resumed its games as if nothing had happened, and continued (erratically) for a time before vanishing again, this time for good. It was one of the earliest zines to adopt the rule that no replacement players would be used (D an had a codicil, "unless all other players agreed," but this only happened once), and when the erratic period began there were numerous dropouts whose absence in effect ruined the games.

But what W & W did, better than anything else in its day, was recruit new players to the hobby; Dan made extensive use of mailing lists he acquired, and sent endless samples to people he ran into at sci-fi conventions - he even ran off vast numbers of extra copies to pass out at these meets. In effect he became the first hobby `ambassador,' and his success was not equalled until the flyer in the game box came to be.

Wile 'n' Worry

Rod C. Walker June 22, 1970 San Diego, CA

Final: #38 August 5, 1972

A zine to pick up Wild 'n Wooly's games.

Windsor Weekly Wrag

John Coleman September 1973 Windsor, Ontario Final: #26 May 31, 1974

Winsome/Losesome

Jerry Lucas (aka Judy Winsome) December 7, 1981 Mountain View & Redwood City, CA

LKI: #35 September 1985

For a couple of years, Jerry Lucas had most of the people in the hobby fooled into thinking this zine was actually produced by a lady named "Judy Winsome."

He even drew a portrait of "Judy" on the masthead. At some point, Judy lost one of her pigtails in some sort of inches. There were stories shout the girls' second town. joke. There were stories about the girls' soccer team which Judy coached. I believe Jerry did actually coach a girls' soccer team at the local high school, so he could report on that fairly straightforwardly.

Despite the nom de plume nonsense, the games were well run on a timely basis. This was one zine which continued on an almost-monthly basis right up to the end. I think it was folded only when its last game ended. The writing style was such that "Judy" sure had many fooled for quite some time as to her gender.

WitDip

Bruce E. Pelz January 9, 1964 Los Angeles, CA Final: #14 May 14, 1964

Not actually a zine of postal play, it reported on the face-to-face Diplomacy games played by the Los Angeles Science Fiction Society.

WitDip Special

Bruce E. Pelz Date started: 1964? Los Angeles, CA Final: #2 May 14, 1964 Another local newsletter.

World Diplomacy

Larry Peery June 1991 San Diego, CA

LKI: #5 Spring 1992 (curr ent)

The World News & War Report

John Mensinger May 1971 Modesto, CA

Final: #6 December 1971

The W.O.R.L.D. Record

Richard W. Hoheisel June 21, 1969 College Park, MD LKI: #2 August 4, 1969 Ran Hypereconomic Diplomacy

World War III

David Staples July 1973

Fargo, ND LKI: #5 November 25, 1973

WorlDip

Bruce E. Pelz November 14, 1963 Los Angeles, CA Final: #28 June 18, 1964

Not actually a zine of postal play, it reported on the face-to-face Diplomacy games played by the Los Angeles Science Fiction Society.

Xanadu

Norman McLeod February 1968 McLean, VA Final: #67 June 21, 1975

Charles Welsh and Tom Leahey also published this

Xenogogic

Larry Peery May 1, 1967 San Diego, CA

LKI: #80 October 1986

Judging by the number of trees killed, Peery has to be one of the most prolific writers in the hobby's history. Vast quantities of "Peeriblah" have been churned out over the years and Xenogogic was the sun it all revolved around. An issue count is a dicey proposition but the record shows:

> 1st run May 1967 to 1974

> > 2nd run

January 1981 (Vol 14 #1) to October 1986 (Vol 20 #4)

Y' A11

Publisher: ? November 1980 Location: ?

LKI: #2 December 1980 This was a fake zine.

YGGDRASIL Chronicle

Paul J. Wood (#1-72) St. Clair Shores, MI January 31, 1972 John Van De Graaf (#1-155) Date: ? Mt. Clemens, MI (#1-82), St. Clair Shores, MI (#83-155)LKI: #155 July 1986 Other editors during its run: Len Scensy (#47-63) Ray Ulman (#60-81) Laurie Van De Graaf (#82-155)

Ye Lustie Krawnykul

Rod C. Walker March 15, 1967 APO NY

Final: #2 June 1, 1967

Ye Olde Busie Bulletynne Boardde

Jeff W. Key June 13, 1969 Eatonville, NJ (#1-4), Oklahoma City, OK (#5-10)Final: #10 January 20, 1970

Ye Olde Double-Handled Pushbroom

Ernie Melchior May 3, 1974 Oak Park, IL LKI: #4 August 7, 1974

Yes, Virginia, There is a Santa Claus Rod C. Walker (#1-?)
Date started: ? Encinitas, CA Jim Burgess (#1-12) Date: ? Providence, RI LKI: #12 1987? Zine of the U.S. Orphan Service.

You Know My Name (Look Up the Number)

Keith Sherwood August 1982 La Jolla, CA LKI: #6 1982 Player rating zine of Keith's.

Your Zine of Zines

Jack McHugh/Douglas Kent July 31, 1991 Upper Darby, PA/Rahway, NJ LKI: #7 January 25, 1992 (curr ent)

A zine devoted to publishing reviews of other current

Zeppelin

Laurence J.P. Gillespie December 28, 1974 Halifax, Nova Scotia LKI: #65 March 10, 1979

Zero Sum

Richard Weiss April 28, 1992 San Francisco, CA LKI: #0 April 28, 1992

Zimiamvia

Rod C. Walker Date started: ? Encinitas, CA LKI: #20 ?

Zine Directory

(see Zine Register)

Zine Register

Michael Mills (#1-2) March 1980 Nedrow, NY (#1), Macedon, NY (#2) Roy Henricks (#3-4) July 1983 Pittsburgh, PA Simon Billenness (#5-8) January 1986 Albany, NY (#5-6), Staten Is., NY (#7-8) Ken Peel (#9-14) July 1987 Silver Spring, MD Tom Nash (#15, 16, 18 - #17 was a fake) December 1989 Baltimore, MD (#15), St. Simon's Is.,GA (#16 & 18) Garret Schenck (#19-20) October 1990 Brooklyn, NY

LKI: #20 Summer 1992 (current)
Founded in 1980 by Michael Mills. The Zine Register has over the years provided the most complete tally of currently published Diplomacy zines. It was intended to be a quarterly publication but between the frequent changes in the custodians and the massive amount of work the job entails, it has averaged out to be less than a semi-annual event.

The publication has eveloved over the years. Mill's initial two issues were nothing more than a mimeographed listing of zines with their vital statistics and game availabilty included. He called his effort the Zine Directory and charged \$1 for it. Perhaps for lack of interest, but no further editions were produced by him

Roy Hendricks picked up on the concept two years later in July 1983. Renamed *Zine Register*, Hendricks published two more issues and provided his editions in digest format. Some commentary was added to the listings. The hobby still did not recognize the significance of the concept of a regualr zine listing, and again the project faltered after issue #4 in April 1984.

Simon Billenness took over the reigns almost two years after that and established the service as a regular effort. He produced four issues which codified the format of the zine and brought it to the hobby as an expected and worthwhile service. After his run, Ken Peel took over the zine and produced probably its best issues ever. Six editions, laser printed on full-faced paper with write-ups on many of the entries generated a wide circulation.

The last two publishers, Tom Nash & Garret Schenck, maintained the high production levels of Ken and also obtained massive amounts of contributors from the hobby for material. Currently, the zine lists not only factual data on a zine but also several commentaries from people in the hobby. The ZR has also begun listing zines which run non-Diplomacy games by mail.

The Zine Whose Name No Man Dare Speak

John Leeder November 3, 1975 Calgary, Alberta LKI: #11 January 24, 1977 Ran a variant, Ruinstoned.

Zirkast

(see The Predawn Leftist)

Zirkast, The Predawn Leftist

(see The Predawn Leftist)

Zothique Rod C. Walker June 1968 Rantoul, IL (#1-9), San Diego, CA (#10-52) Final: #52 July 29, 1972

Index of Individuals

Acheson, Douglas W. 17	Bumpas, Jim 45
Acheson, Robert 15	Bunke, David J. 53
Adamec, Carl 8	Burgess, Jim 4, 27, 32, 80
Afflerbach, Chuff 13	Burkacki, Al 63
Agosta, Bernadette 30	Burkacki, Tom 63
Agosta, Dennis 13, 18, 30	Byrne, Kathy 23, 30, 43
Albrecht, Bob 8, 44	Byrne, Phyllis 14
	Calhamer, Allan 10
Alderson, Dan 7, 37, 42, 50, 54, 73, 79	Cameron, Scott 62
Alexander, David 67	
Anderson, Gordon W. 27	Carlborg Styon 38
Anderson, L. 24	Carlberg, Stven 38
Andrus, Perry 21, 65, 67	Carrier, Chris 49
Ansoff, Peter 68	Carroll, John 68
Antosiak, Joseph O. 5	Carson, Linda 14
Armstrong, John 71	Carter, David J. 68
Arnawoodian, Steve 18	Cartier, Steve 79
Arnett, Bob 65, 77	Caruso, John 9, 16, 29, 43, 48, 78
Arnett, K. 77	Caruso, Kathy 23, 30, 43
Austin, Gerry 43	Casey, Les 35
Bakken, Dale 69	Castora, Phil 79
Bandon, Bill 33	Chalker, Jack L. 8
Bapple, Ed 50	Childers, Betsy 44
	Childers, Mike 39, 46
Barber, Jim 8	Childs, Lee 20, 46
Barents, Herb 12, 27, 46, 70	Chiolero, Steve 68
Barnes, John 54	
Barno, Mike 68	Christie, Howard 64, 69
Bart, Randolph 12	Christie, Hugh 56, 74
Bartnikowski, Mike 39	Christopher, Randy 18, 21, 52, 71
Bates, Marion 59	Clark, Pete 12
Baty, Ralph 54	Clark, Steve 12, 34, 64
Baumeister, Konrad 27, 35, 51, 60, 66, 70, 76	Cline, Robert 3
Baumeister, Uli 60	Clumm, William A. 62
Beamer, John 14	Coignard, Mark 38
Beardsley, Robert W. T. 13	Coldiron, Mark 47, 48
Behnen, Gary 30	Coleman, John 6, 25, 51, 57, 77, 79
Bell, Stephen 15	Combs, Chuck 11
	Conner, Mike 46
Ben-Israel, Ran 37	Cook, Andy 70
Benes, Jim 24	Cook, Steve 77
Berch, Mark L. 22, 32, 38	Cooley, Steve 24, 26
Berggren, Peter A. 30, 35, 74	
Bergmann, Jason 28	Cooper, Steve 6
Berk, David 18	Correll, Robert 17, 52, 55, 57, 58
Beshera, John 76, 78	Costikyan, Greg 19, 20, 22, 47, 51, 60, 62, 74, 75
Beyerlein, Doug 15, 26, 27, 30, 38	Coughlan, Gary L. 29
Beyerlein, Marie 30	Courtemanche, Steve 32
Biehl, John 50, 77	Cowan, Donald 7
Billenness, Simon 30, 81	Crane, Michael Jr. 20
Bingle, Don 37	Cronin, Larry 59
Birsan, Edi 6, 17, 19, 22, 26, 39, 53, 55, 64, 75	Cuerrier, François 44, 52, 57, 75
Bishay, Michael 44	Cunning, Cathy 16
Boardman, John 23, 31, 33, 36, 37, 41, 44, 52, 65	Cusack, Blair 62
Boggess, Gene 71	Dale, Peter 8
Bond, Paul E. 11, 46	Daly, John 25, 27, 33
Borecki, Ken 65	Dapkus, Jim 11
,	Davis, Fred C. Jr. 5, 14, 16, 19, 23, 41
Bosowski, Dale 42	Del Grande, Don 45, 77
Bounds, Ron 56	
Bowen, Der wood 45, 55	Demanelis, Ernie K. 7
Bowers, Ray 16, 50	Dick, Gregg 34
Boyer, John 6, 19, 22, 23, 40, 47	Diller, Matt 60
Boymel, Paul 16	Ditter, Don 30
Brannan, Christina 43, 79	Dix, David 34
Brannan, Dan 37, 79	Dominskyj, Mike 20, 68
Brawner, Jack 33	Dority, Greg 68
Brenner, Fred 31	Dorneman, Stephen 58
Briggs, James M. 28	Dorneman, Steve 50
Brosius, Eric 19	Doussette, Tony 19
Brown, Ann 66	Doyle, Ferkin 13
Brown, J. Ron 52, 66	Drews, Harry 38, 57
	DuBose, Betsy 44
Brown, Ron 20, 23, 54, 66	Duke, Stephen 67
Brown, Sean 15 Pushanan Walton 15, 22, 28, 50	Dumas, Jack 35
Buchanan, Walter 15, 23, 38, 59	Dullas, Jack 33

Heinowski, Steve 30, 72 Dygert, Jim 6 Early, James R. 64 Eddy, Buz 47 Heintzman, Nelson 29 Hendry, John 37 Efron, Donald E. 13 Henricks, Roy 28, 81 Henry, Lu 71 Hessel, Brad 20, 21 Heuer, Raymond E. 14, 15, 27, 31, 53, 68 Ehli, Mike 45 Ellis, Greg 32 Engelhardt, Tom 26 Erikson, Shawn 76 Highfield, William S. 51 Evans, Dan 60 Hightower, Paul 43 Eynon, Barry 26, 75 Hightower, Scott 43 Hill, Ken 6 Fabry, Robert 70 Hilliker, Chic 14, 15, 68 Hinton, W.E.J. Jr. 18, 23, 33, 38, 43, 59 Fargo, Charles 44 Farha, Brent 43 Hoemier, Michael 49 Fassio, Mark 29 Finley, Robyn 29 Hoffman, Karl 4 Fleming, Jack 57 Fleming, John H. 56 Hoheisel, Richard W. 79 Holcombe, Richard A. 57 Fleming, Matt 72 Holland, Brian 20 Fleming, Roy 56 Fletcher, Ken 41 Holley, Melinda Ann 30, 64, 70 Holmes, Dave 47 Hood, David 15, 23, 24 Fong, Larry 9, 46, 57 Hopcroft, Michael 54 Foster, R. Vanderbilt 57 Fox, Russell 16 Horton, Don 18 Friedman, Michael 35 Howerton, Bob 32 Hueston, Stephen 47 Fritz, Greg 20, 25 Hull, Richard 66, 71, 72 Frueh, Mark 34 Fry, Phil C. 32 Hulland, John S. 4, 42, 52 Fujihara, David 38 Hunt, David 5 Gabel, Chris 53 Hurt, Sam 46 Gallagher, Dan 78 Hutto, Cecil 48 Gallagher, Matt 25 Hutton, Steve 54, 66 Hyatt, Fred 5, 11, 38, 51 Galt, John David 7 Gardner, Jim 14 Gardner, Paul 54, 62 Jacocks, John 40 Jarvinen, J. Richard 54 Jarvis, W.F. 53 Gariepy, Jean-Francois 67 Gaughan, Pete 26, 27, 33, 46, 48, 58, 73 Jaxon, Audrey 20, 51 Gauthier, Claude 61 Jeffrey, Monroe 71 Jenckheere, Jerry 53 Gautron, Claude 56 Johnson, Howard 22, 70 Gavrilovic, Dan 10 Gaylord, P.M. 64 Johnson, Robert E. 15, 21, 34, 45, 76 Geryk, Bruce 12, 49, 64 Johnson, Stan 13 Gibson, Curtis 74 Johnston, Brian 7 Jones, Jerry 23, 45 Jones, Pat 45 Gillespie, Laurence 81 Girsdansky, Paul 48 Glascow, Stephen 77 Just, Eric 5, 23, 55 Kadlecek, David J. 34, 69 Goldman, Robert 52 Gonsalves, Michael 19 Kane, Eric 5, 28 Gorham, Daniel 33 Kasanof, Adam 60, 62, 75 Keller, Mark S. 37, 48, 74 Kelley, John 9, 29 Kelly, Ron 64 Gorham, David 77 Gottesman, Joshua 38 Gould, Tom 44, 73 Kendter, Lee Jr. 5, 35 Kendter, Lee Sr. 5, 11, 30, 51, 69, 78 Kenney, Paul 18 Grabar, Dave 42 Graebner, Gerhard 49, 53 Graessle, George 67 Kenny, Paul 4 Graessle, Lauri 67 Kent, Douglas 16, 48, 57, 81 Green, Jim 4 Greenwell, Richard 17 Kent, Mara 16 Kershaw, Michael B. 49 Greier, Robert 55 Key, Jeff W. 5, 8, 23, 45, 47, 76, 80 Grigsby, Randy 5, 37, 51 Groppe, Carl 65 Gross, John 42 King, Doug 64 Kinsel, Kevin 25 Grossman, Ben 23, 60, 62 Kirk, John 31 Kitching, Rick 7 Kleiman, Dave 24, 30 Gruen, Adam 26, 52 Hail, Guy 37 Hail, Libby 37 Klein, Dennis 69 Klein, Joel 64 Hakey, Ernest S. 50 Halle, Ed 4, 13 Klien, Eric 6, 28, 62 Halpern, Ken 28 Kling, Bernie 47 Halverstadt, Jake 32 Klyver, Craig 46 Kniaz, Tony E. 21, 54 Knight, Steve 42 Hanson, Scott 10, 25, 27, 42, 43, 61 Happel, Doug 11 Harness, Jack 79 Hartwig, Bob 56, 60 Hayward, Doug 7 Kollmer, Ed 52 Koning, John 22, 31, 37, 49, 56, 63, 69, 71, 73, 75 Kovalcik, Richard 31, 52, 72 Hazelwood, Bob 62 Kozlowski, Kevin 45 Krigsman, Henry Axel 45, 74 Head, David 7

Krogh, Christina 43 Menyhert, Louis 33 Kuch, Terry D. 73 Mercer, Keith 78 Michalski, John 14, 29, 48 La Breche, Pierre 21, 44, 75 Miller, Don 7, 23-25, 30, 31, 35, 37-39, 45, 51, 68, 70 Labelle, Burt 5, 51, 55, 58 Miller, Matthew 25 LaFosse, Bill 19, 58, 73 Mills, Michael 28, 29, 69, 81 Minshall, Conrad 30, 32 Lake, Bob 42 Lakofka, Len 4, 5, 13, 43, 45, 50, 53, 55, 70 Langley, Daf 48 Mirrassou, John 18, 27, 71 Mitchell, Ian 47 Moon, Alan 54 Langley, Steve 32, 48, 54 Langs, Steven 15, 39 Larzelere, Mark 6, 78 Moore, Tim 32, 51 Morgan, John 52 Morris, Dan 65 Lawrey, John F. Jr. 42, 55 Lazaro, Ramon 73 Leahey, Tom 80 Muchnik, Michael 75 Lebling, Dave 35 Murphy, Jim 26 Nash, Tom 9, 32, 67, 81 Naus, Hal 3, 13, 17, 19, 45, 54, 62, 71 Neiger, Gil 59, 61 Lee, Michael 18 Leeder, John 7-9, 19, 41, 42, 47, 51, 55, 65, 66, 75, 82 Legg, Mike 24 Neilsen, Rob 48 Nelson, Dale 14 Levin, Alan 16 Lew, Mark 9 Liesnard, Michel 29 Nelson, Derek 36, 42 Lietz, Chuck 59 Nelson, Roger 68 Lilleleht, Mark 67 Nicewarner, Steve 38 Lind, Michael E. 58 Noble, Rory 77 Norris, Steve 68 Nozik, Steven R. 17 Oaklyn, Bernie 27, 44, 45 Lindsay, David R. 37 Linsey, Bruce 19, 29, 55, 77 Linstrom, Duane 25 Lipscomb, John 7 Ogle, Tommy Lee 71 Oliver, Roger 24
Ollida, Cliff 41
Olsen, Bob 43, 48, 51
Osuch, Bob 29, 49, 72
Overby, Glenn 42, 51
Ozog, Cathy 16, 43, 64 Lipton, Robert Bryan 20, 51, 53, 68 Lischett, Andy 9, 17, 57, 70, 74 Long, Greg 17 Lorber, Brian 28 Lowe, William C. S.A. A. 14 Lowrey, Michael 15 Ozog, Eric 16, 22, 27, 64 Pack, John 24, 60 Palter, Daniel S. 59 Lucas, Jerry 79 Luedi, Mark 56, 72 Lutterbie, Vince 25 MacFarlane, John 52 Pandin, Tony 8, 43, 45 Parkanyi, George 20 MacLaughlan, Doug 20 Mahler, Howard 63 Mainardi, Tom 9, 18 Parks, Zane 25 Paulson, Jeremy 19, 61 Malay, John 14, 76 Mann, Clifford A. 78 Mann, Cliiford A. 30 Pearson, Al 42 Peel, Ken 24, 60, 81 Peery, Larry 10, 15, 16, 18, 21-23, 32, 38, 42, 50, 58, Mann, George 69 59, 66, 71, 76, 79, 80 Manuel, Dave 17 Marley, Scott 23, 38, 75 Marshall, Dave 25 Pelz, Bruce 79, 80 Perkins, Robert 69 Peters, Debi 69 Peters, James 74 Peters, Marc 69 Marsland, Stephen 37, 48 Martin, Dick 16, 33, 35, 39, 65, 72 Martin, Julie 16, 39, 65, 72 Petersen, Frauke 61 Massar, James 25, 63, 66 Pettis, Karl 20 Phillips, Andy 34, 67, 78 Pierce, Dan 35 Masters, Jack H. 10, 26, 65 Maston, Mike 10, 50 Matthews, Bob 21 Piggot, John 67 Pitsch, Donald M. 53 Matuschak, Mark G. 14 Placek, Bill 68 Plant, Darrel 23 Mazzer, Mike 32, 48 McCallum, John A. 4, 8, 13, 15, 44, 55, 59, 67, 76 McCrumb, David K. 4, 6 Poppe, Bruce 23 McCullam, Will 42 McDaniel, Dave 37, 65 Pulsipher, Jim 67 Pulsipher, Lewis 11, 37, 40, 51, 63, 64, 70 McDuffie, Bill 39, 72, 76 Quinn, Bill 30 Raithel, Timothy 37 Rauterberg, Paul 50 McGee, Drew 64 McHugh, Jack 81 McIlvaine, Frank 25 Reges, Craig 4 Reif, Douglas 10 Reiff, Bruce 22 McIntyre, Bruce 30 McKee, Jeff 50 McKey, Rich 50 Reiner, John 13 McLendon, Steve 26, 66 Reinsel, Charles N. 10, 46, 50, 53, 61 McLeod, Norman 26, 80 McNally, Tom 53 Reynolds, Phil 21, 24, 61 Richard, Geoffrey 50 McSweeney, Bo 77 Richmond, Jeff 26, 34 Riley, Harry J. 10 Ritter, Mike 13 Meinel, Jim 20, 62 Melchior, Ernie 80 Melton, Ron 5 Roberge, Eric 67 Robison, Kate 24 Mensinger, John 21, 79

Rocamora, Michael 25 Todd, Gerald 23 Tonge, Clive 40 Ronson, Jim 9, 57 Touchette, Pierre 21 Rosenberg, Scott 19, 20, 47, 60 Tretick, Buddy 27, 44, 45 Rowe, Russell 62 Trtek, Dick 9, 39 Rowland, Alan 78 Truman, David J. 34 Turner, Charles 4, 6, 45 Rubin, Paul 77 Rubinow, David 75 Turner, Dennis 68 Rubinow, Larry 75 Turner, William R. 59 Rusnak, Russ 78 Turnquist, John 46 Russ, Jason 43 Russon, Nick 40 Turpin, Payton 72 Ulanov, Nick 61, 73 Ulman, Ray 80 Sacks, Robert E. 27, 33, 38, 44, 47, 51, 56, 59, 61 Salvatore, Bill 33 Sampson, Bernar d 30, 69, 73 Van Andel, Bob 66 Sanders, Jim 29 Van De Graaf, John 80 Santella, Joseph A. 20 Scensy, Len 30, 80 Van De Graaf, Laurie 80 Vedder, Richard 27, 59, 63 Ver Ploeg, Brenton 15, 59 Verheiden, Eric 38, 63 Schaaf, Martin 39 Schaefer, Douglas E. 14, 56 Schaller, Vern 21, 26 Scheele, Mitch 21 Von Metzke, Conrad 14, 15, 19, 21, 23, 29-32, 35, 37, 39, 51, 52, 55, 62, 65-67, 69, 71, 72 Schelz, George 34, 46 Walker, John C. 4 Walker, Peter 8
Walker, Rod C. 3, 4, 6, 7, 9-11, 13, 15, 17, 23, 27-29, 31, 35, 36, 38, 40, 43, 44, 46, 49, 51-53, 55, 56, 61, 67, 75, 79-82
Ward, Bob 13, 17, 49, 52 Schenck, Garret 74, 81 Schleicher, Christopher 7, 52 Schleicher, Deborah 7 Schlickbernd, Bruce 60, 68 Schneier, Bruce 41 Warden, Greg 14, 28, 48 Ware, Richard 45, 77 Schultz, John T. 78 Schultz, Richard 37 Watson, Tony 65 Weber, Peter 68 Schwaninger, Peter 56 Schwartz, David E. 7 Weidmark, Mark 4, 15, 33, 34, 39, 41, 48, 62, 73, 76 Schwass, Dean 21 Scott, Mike 50 Weiss, Richard 81 Wells, Allen 6, 25 Sergeant, Bob 26, 30, 66 Sesler, Keith 48 Wells, Charles 31, 46 Welsh, Charles 80 Severe, Jesse 78 Weswig, John 30 Shaddix, Steve 78 Shagrin, Richard A. 38 Whiskeyman, Earl E. Jr. 34 White, Cal 15, 27, 30, 42, 54, 55, 74 Shamray, Peter A. 55 Sharp, Charles C. 68 White, Joseph 68 Shatto, Rick 68 Wilcox, Stephen 26, 62 Sherwood, Keith 30, 38, 41, 55, 73, 81 Wileman, Donald G. 21 William, Jim 72 Williams, Don 29, 30, 32, 33, 48 Shultz, Richard 13 Sigwalt, Don 38 Williams, Jim 70 Sipe, Russell 6 Wilson, Brad 12, 76 Wilson, Dan R. 32 Sloan, Jeff 18 Smith, Roy 13 Smolin, Michael 47, 51 Winslow, Rob 62 Winsome, Judy 79 Winter, Fred 8, 15, 35, 47, 59, 62, 72 Wood, Paul J. 80 Smyth, Randolph 19, 31, 33, 74 Smythe, John 37, 73 Solomon, Steve 40 Speed, Bob 19 Woodson, James 63 Spiegel, Charles 27, 69 Worthington, Mike 53 St. Andre, Ken 70 Wright, Bruce 41 St. Cyr, Larry Jr. 35, 65 Wright, James 12 Wrobel, Ed 32, 60 Wrobel, Stan 42, 76 Stafford, Dan 21 Staples, David 8, 50, 65, 80 Stewart, Alan 61 York, Andrew 56, 63 Stewart, Bruce 72 Young, Eric 72 Stimmel, Robert 14 Zaccalini, Rod 21 Zarse, Jeff 12, 64 Stone, Paul 70 Strain, John 54 Zelazny, Monte 4, 67 Suchard, Jeff 20 Sundrie, Dan 45 Zinklan, Norm 53 Sweeney, Bob 20 Sweeney, Robert C. 56 Swenson, Anders B. 51 Swider, Tom 18, 68
Tallman, Terry 22, 43, 51, 54
Taylor, Glen R. 20 Thomas, Bill 7 Thompson, Earl 76, 79 Thomson, Mehran 63 Tighe, Kevin 29, 62, 64 Tihor, Stephen 34

Tilson, Tim 77

Glossary

A number of abbreviations are used throughout the Encyclopedia:

AHIKS An international society of "mature" individuals who play historical simulation games by mail.

BNC Boardman Number Custodian. An individual responsible for assigning numbers to postal Diplomacy games.

CDO Canadian Diplomacy Organization. A group of affiliated gamemasters and publishers offering a variety of services to the

Canadian hobby.

DipCon The annual face to face Diplomacy Convention.

DTRS Dragonstooth Rating System.

DW Diplomacy World.

GM Gamemaster, a person who adjudicates a postal Diplomacy game.

GRI Games Research, Inc. The company that published Diplomacy prior to its sale to Avalon Hill in 1978.

IDA International Diplomacy Association. An organization formed to run the hobby in the mid to late 1970's.

ISE International Subscription Exchange.

MENSA MENSA Special Interest Group. There is one set up for Diplomacy players.

MNC Miller Number Custodian. A person who assigns numbers to variant postal Diplomacy games.

NADF North American Diplomacy Federation.

NF3NB National Fantasy F an Federation Games Bureau.

PDRC Postal Diplomacy Rating Commission.

TDA The Diplomacy Association.

ZD Zine Directory.

ZR Zine Register.

Bibliography

In addition to the hundreds of letters from contributors who provided information for the Encyclopedia, the following published sources were used as primary research material:

Hoosier Archives, Walter Buchanan, #128 December 7, 1973.

Foundation, W.E.J. Hinton, Jr., #9 March 17, 1986, #10 April 14, 1986.

Every Little Thing, Keith Sherwood, #4 February 20, 1984.

Zine Directory, Michael Mills, #1 & #2, 1980

Zine Registers, various editors, #3 - #20, 1981-1992

IDS Archives Project: An Interim Report, Larry Peery, Winter 1983

Pontevedria, Phil Reynolds, issues from 1991-1992

Diplomacy World, various editors, various issues.

How To Submit New Data

A project of this size can not even hope to be totally complete or accurate on the first try. Even after over a year of research much data on zines could not be obtained. Many narratives also remain to be written. Future editions of the Encyclopedia are already in the planning stages. If you would like to assist with the next edition or if you have correcting data for this publication you may contact the editor at:

Jim Meinel 2801 Pelican Drive Anchorage, Alaska 99515-1364 (907) 243-8337

About the Editor

Jim Meinel discovered the postal Diplomacy hobby like many fellow enthusiasts: by reading a flyer enclosed in the game box he purchased in 1980 while in college. After obtaining a sample copy of <u>Diplomacy World</u> he subscribed to <u>Lone Star Diplomat</u> and <u>Appalling Greed</u>, joining postal games there. In 1982 he started <u>The Prince</u>, a warehouse Diplomacy zine which is still active. Jim moved to Alaska in 1983 from his hometown of Seattle, Washington and is employed as a certified public accountant in Anchorage. He and his wife Jenae are currently expecting their first child in October. Jim intends to settle down in Alaska where he says the long nights provide much time for his favorite diversions of carousing, publishing, computers and reading.

©1992 Great White North Publication #