Hello and welcome to MG’s report on the
First Annual BWB gathering in Belfast for HBO’s ‘Game of Thrones’ and GRRM’s signing tour November 2009
A long title I know, but I think it says it all. Hello, I am serMountainGoat and welcome to this overly long and tediously detailed report of what went down in Belfast and Dublin when the Brotherhood Without Banners visited for George’s signing tour with the added bonus of meeting some of the cast from HBO’s pilot of ‘Game of Thrones’. If you don’t have time to read all of this then I can give you a quick overview – yes it was AWESOME and you are right to be insanely jealous that you were not there! So when the show is picked up (yup I said “when” not “if”) I am very confident that we will be back again for another meet up next year so save your money, keep your calendar dates free and maybe we will see you in 2010.
There are photos to accompany this report in my Brotherhood Without Banners Photo Gallery, although I am ashamed to say I did not take too many pictures (though given the poor blurry quality of my current camera that might be a good thing), but fortunately there are plenty of others who took lots of great photos that I will be linking to throughout this report. Click these links for the full galleries from JacMac30 and Werthead.

This report aims to not only be a thorough and complete review of everything that happened at the signings and BWB meet ups with details blatantly stolen from other boarders reports (thanks to Werthead and Silverstar) but is also a personal account of what went on around those events in Belfast and Dublin.

If you want to skip to a particular section of this report you can use CTRL+click on one of these handy little jumplink thingies below to take you there.
− Table of Contents −
2Belfast

2Tuesday 3 November 2009

2Signing at Easons

4Maisie Williams (Arya Stark) and Sophie Turner (Sansa Stark)

6Ron Donachie (Ser Rodrick Cassel)

6Alfie Allen (Theon Greyjoy) and Kit Harrington (Jon Snow)

8Richard Madden (Robb Stark)

10The Linen House

10The McHugh’s Moot

13Esme Bianco (The red headed whore - Ros)

14George’s speech and an unexpected question

15Paul Hardwyck (Weapons Advisor and Combat Choreographer)

17The Brotherhood Without Banners Awesome Book Raffle Prize Draw Thing

18Julia Frey (Visual Effects Producer)

19Wednesday 4 November 2009

24Dublin

24Thursday 5 November 2009

25Afternoon tea with Paedar Ó Guilín

26Signing at Easons

28Change of venue - blame Pod!

30The Moot That Moved

32Friday 6 November 2009

32Same Time Next Year

33gotcon?

Belfast

Tuesday 3 November 2009

My ‘Flybe’ flight from Gatwick was delayed for one hour for the silliest of reasons. Alright maybe it was not that silly, I can’t claim it was delayed because of tap dancing mice in cute little waistcoats performing ‘Riverdance’ on the fuselage for example, but it was quite silly. The caterer had let them down and failed to supply fresh sandwiches for the flight, sandwiches that nobody was going to pay £6 for on a 1 hour flight anyway. What a waste of time. Because of the delay I knew I would not be able to meet up with Silverstar at ‘George Best Belfast Airport’ as we had arranged so I sent her a text and told her not to wait for me.
When I finally reached Belfast I realised that I had foolishly not printed off a map of the city with the locations of the places I needed to get to, like ‘The Linen House’ hostel where I would be staying that night and ‘Easons’ bookstore where George would be doing his signing in about two hours time. I took the number 600 bus into the city centre but did not know where to get off so I stayed on all the way to the bus station. Then upon leaving the bus station I turned the wrong way and ended up roving the streets of the south side of the city for awhile before getting my bearings and walked towards the big wheel which I knew was next to the ‘City Hall’ and from there I easily found Easons. It was about midday and I saw the raised area George would be signing at but no queue forming as yet.

I sent a text to Silverstar and discovered that she was round the corner at a café called ‘Brights’ with the other BWB members. I wandered around and found them sat right at the back of the café. I pulled up a chair at a table with Silverstar, Padriag (better known as Pod), williamjm and JacMac30. At a table next to them were three more boarders staying at The Linen House – Werthead, Jamie Heron and Knight of the Teabags. I was only there a few minutes before leaving for the signing, but before walking back to Easons “Jackie – not staying at The Linen House” offered Silverstar and myself the opportunity to drop off our bags in her room at ‘The Premier Inn’ round the corner which we gratefully accepted. She was a bit worried about what the hotel staff would think of her bringing back extra people to her hotel room but I am sure they have seen stranger things.
Signing at Easons
The queue was now forming in Easons so Jackie and I quickly bought copies of ‘Songs of the Dying Earth’ – the George R.R. Martin edited Jack Vance inspired compilation of short stories that he was here to promote and sign, and joined the queue. I am actually glad I was not in the queue with Pod, Wert and the others because they had ended up a long way distant from the platform whereas Silverstar, Jackie and I were quite close so we could hear everything that was said. In terms of numbers I believe there were approximately 100 people there for the signing and we were about half way down the line.
Before George arrived Jackie spotted Maisie Williams and Sophie Turner (aka Arya and Sansa Stark) over to the left of the signing podium. Jackie would know what all the actors look like in person because she was at ‘Doune Castle’ in Scotland the previous week and got to see almost the entire cast in costume during the filming there. Jackie also had a special souvenir given to her by a member of the crew. I can’t tell you about it but it is totally awesome and she got the cast who were at Easons to sign it with a silver pen which the girls loved. We also spotted a few more cast members in the corner of the bookstore behind the girls including Rory McGann (Sandor Clegane) but he left almost straight away and I don’t believe anyone got his autograph or the chance to talk to him.
While we were trying to take pictures George arrived to a welcoming round of applause. He took to the signing podium and gave a short speech about being happy to be here, he is still working on ‘A Dance With Dragons’ forestalling the inevitable questions about that, and that there was going to be a 3 book limit on signing. If you wanted more than 3 books you had to go to the back of the line and queue again. Everyone should fill out a post-it note with names because “you Irish spell names funny” and George did not want to get it wrong. George introduced Matthew Hughes (see www.archonate.com for his website), author of ‘Grolion of Almery’, one of the best short stories in ‘Songs of the Dying Earth’. Matt was here to sign his story in the book which was another added bonus. George also introduced his lady Parris who took to the stage saying “I’ve always wanted to say this – hello Belfast!” before going on to invite everyone to join us at McHughs for the moot at 7.00 pm.
George then spoke about the filming of HBO’s ‘Game of Thrones’ saying everything was going great and that he had convinced a few of the cast members to join us here today and introduced them one by one. First he introduced Maisie Williams [photo © Parris 2009] (Arya Stark), next was Sophie Turner [photo © Parris 2009] (Sansa Stark), Ron Donachie [photo © Parris 2009] (Ser Rodrick Cassel), Alfie Allen (Theon Greyjoy) and Kit Harrington (Jon Snow). A short while after the signing actually started we were joined by another cast member, Richard Madden (Robb Stark), who George introduced as “The best dressed man in Scotland”.
While we were stood in the queue [photo © Parris 2009] waiting we wondered how many of these people we knew from the board or the Winter is Coming blog. We got chatting to the guy behind us who turned out to be pj818. Patrick lives right next to the HBO production office in Belfast but has restrained himself from hanging around the place, he was very friendly and we had a few good laughs with him. Jackie sent a text message to Ace Jones who said he was at the back of the line and has a beard. We were looking at one guy wondering if that was him but it later turned out to be another boarder Speculator. Ace Jones found us and introduced himself, leaning over a bookshelf as we passed by each other, us going east towards George and Ace going west towards the shop entrance. It was at about this point where we noticed a cameraman filming George up on the podium. We wondered if this was for a local TV news report or something. I speculated that the footage could be for a DVD extra, this was certainly the kind of event that should have been recorded for one anyway. Jackie and Silverstar were starting to get nervous and excited about meeting George for the first time but when they got there they were cool and did not embarrass themselves at all.

After getting our books signed by George and Matt we went over to meet the cast who were all very friendly, happy to chat with us and sign anything we put in front of them. I had the cast sign my copy of ‘Dreamsongs’ which was the only book I brought with me from home. Hey, it’s got ‘The Hedge Knight’ in it, that’s close enough, right? OK, I should have thought to bring my hardback copy of ‘A Game of Thrones’, or better yet I should have bought a new copy while there, or even half a dozen copies and got them all signed to give away as gifts. Stupid me! Oh well.

Let’s run through the cast members who we met and cover anything and everything interesting they said during the signing or at the moot later in the evening, just so it is all collected in one place, and then I will come back to what happened at the end of the signing.
Maisie Williams (Arya Stark) and Sophie Turner (Sansa Stark)

I will talk about these two together since they are pretty much inseparable, seemingly joined at the hip throughout the day. In their own words they are “just like real sisters” already - so unlike their characters. They are both so perfectly cast and absolutely adorable! I can’t say enough about how impressed I was with how well they handled their first time in front of fans and how they are so excited about being in this series. Maisie is 12 and Sophie is surprisingly only one year older at 13 but is tall for her age and can easily pass for two or three years older, which means provided Maisie does not suddenly shoot up in height during the next couple of years they will be perfect for their roles.
Both girls Mums were there and Maisie’s Dad was on hand to keep an eye on things. All the parents are reading through the books and providing selected excerpts for the girls to read. A very sensible precaution given the adult nature of the books, but it has to be said they will hear all those nasty words sooner or later and we do have readers younger than that on the board anyway. Maisie’s Dad has finished reading all the books and far from being terrified during Arya chapters and thinking ‘what have we done signing up for this?’ he is happy, even excited, to let his little girl suffer through all the horrors of war that Arya will face. Perhaps George will not need to rewrite the entire series to make things nicer for the girls after all.

For anyone who thinks that Maisie is too cute to play Arya you can think again. At one point Alfie Allen held the signing queue up for about 30 seconds by wandering off somewhere and she (amusingly) reprimanded Alfie leaving him contrite in the face of some very Arya-esque withering scorn. She thinks Arya is a “brilliant character” and I really think you can see she has the determination needed for the role. She is already using the catchphrase “Stick them with the pointy end!” which she said a couple of times for the fans.
Sophie also really likes her character and just like a young Sansa I sense that she has a certain level of innocence and naivety about herself and the world around her. Not to the same extent as Sansa of course, Sophie is a confident young lady and I think was less nervous about being introduced to everyone than Maisie was, though of course Maisie was introduced first. Some of the comments we have had here is that Sophie “has no idea just how beautiful she is going to be”, though clearly she is already very pretty.

The character of Sansa has always received a lot of flack from fans on the Internet for reasons that I will never understand. The naïve things she does are absolutely central to the plot of ‘Game of Thrones’ and it is the depiction of her perfect childish fairytale of the world being shattered in the cruellest ways imaginable that makes Sansa one of the most challenging roles in the entire series, and I think Sophie is a very smart girl who will do a great job of portraying that. Sophie's Mum said that when Sophie and Jennifer Ehle (Catelyn Stark) are stood next to one another with their hair done up they look very much like mother and daughter.
Shaun Snow reports that at one point he heard Sophie teased about how she'd need to practice crying a lot for her role, unlike Maisie, who then piped up to say that she thought Arya was crying on the inside, which is an incredibly perceptive insight from someone so young.

During the moot Maisie’s Mum did say she would have liked to do some filming out in Morocco, it would have been a nice holiday at this time of year, and I nearly spoiled things for her by saying that if the show reaches season 4 Arya will visit Braavos (although that may be filmed on set rather than on location, but you never know), but thankfully I avoided that – unless of course she is reading this now (hello Maisie’s Mum *waves*), and I can confirm that the cast are very much aware of the Internet fanbase and do read what we are saying about them. Both Sophie and Maisie mentioned that the show already has thousands of fans on the Internet and they do feel a bit of pressure to perform to the high standard expected of the show, but they are definitely up to the challenge of their very demanding roles. When they mentioned the dedicated Internet fanbase Silverstar said “yeah that’s us, sorry!” [image: image1.png]

On a more serious related note Werthead reports that some people involved in the production have seen the negative comments about Tamzin Merchant (Daenerys Targaryen) posted on the Internet and let it be known that they are not impressed. Whilst Dany's scenes are being filmed separately in Morocco most of those present met Tamzin and the rest of the Pentos gang at the read-through and were very impressed with her performance and report that she is getting the role from the books dead-on. In my opinion if George says Tamzin is the Dany he always imagined her to be then that is good enough for me.
But let’s get back to Maisie and Sophie. I asked them if they have a tutor on set to continue their school work but for a shoot this short they said it was not necessary. If they had been needed for more than 10 days filming then they would have required a tutor, but for the pilot they were set homework by their schools which they worked on when they are not filming. When the series goes into full production they will get a tutor who will have quite a class of Stark and Targaryen children to teach. While I am sure Maisie and Sophie hate doing homework when they would rather be acting I think they know that it is important to continue their studies. I think they are also very much aware of what they are doing and what they want. This isn’t a case of their parents forcing them into acting for their own selfish reasons. The girls really want to act and know how lucky they are to get these roles. They have both their fingers crossed that the series gets greenlit.

Maisie revealed to me that she came very close to getting the role of one of the kids in ‘Nanny McPhee’. She was second choice and was gutted to have missed out on that opportunity at the time, but I think she is now glad because otherwise this role as Arya would not have come up and she understands that this is a much bigger and more serious role.

Sophie told me that during auditions she had worked with several potential Aryas including Maisie and that afterwards they both went home and separately told their Mums that they hoped the other one would get the role so that they could act together. They really are so much like real sisters already, finishing each others sentences and everything. We did point out to them that their characters don’t get on that well at all and they said they’ve been having practice arguments together, I thought they were about to have a mock argument for us there right and then but they both dissolved into giggles instead. I think whether the show gets picked up or not these two will be life long friends and we will see them on the screen sooner or later.
Silverstar asked the girls what it was like having Sean Bean (Eddard Stark) as a dad and they both giggled and said it was great. We all knew Sean would not be at the signing or moot, I mean there would have been pandemonium, but we had all secretly dreamed he would show up. One thing I did hear is that Sean was not at all sure about taking this role and it took a lot of convincing to get him to sign up for the show. For me one of the most interesting aspects of Sean playing the role of Ned will be seeing him as a father which is not something we have really seen him do before on film. Of course in real life he is a father of three daughters and it will be good to see him draw on that experience as the season goes on with the majority of his scenes as a father acted with Maisie and Sophie.
The entire cast seem to have an incredible camaraderie which is really nice to see. They have only been working together a few weeks but already there is a definite family-like bond between everyone. I think this is especially clear with the way Richard, Alfie and Kit treat Maisie and Sophie like real younger sisters. Honestly, it’s too cute. Have a look at this photo of Alfie pointing out something to Maisie [photo © Parris 2009] on the back cover of ‘A Clash of Kings’. When I was selling tickets for the raffle later on in the evening Richard bought a couple of tickets which he gave to Sophie and Maisie like a proper big brother and when it was finally time for them to go home Richard gave them both a big hug. Awwww! I’m gonna cry it’s so cute!
Ron Donachie (Ser Rodrick Cassel)

Ron Donachie is an absolute professional and was 150% pure cool. Completely laidback and happy to chat with other fans of the books. I say that because out of all the cast we met I think Ron has become the biggest fan of the books. He read all four within the last month before filming began and absolutely loves them. Apparently Ron is guilty of bugging George about the fifth book!
Of course he had that moment of shock in book two where he read about his character’s death but this did not bother him and the fact that he carried on reading beyond that point really tells you that he is now a true fan. When asked about Ser Rodrick’s fate he said two seasons was a good innings and he would be happy to stay for the duration. I think Ron will really relish some of the scenes towards the end especially the confrontation with Theon.
Ron is a very experienced actor who has made a successful career out of playing relatively small parts exceptionally well and I think he is going to do exactly the same thing in ‘Game of Thrones’. Perhaps Ron’s most well known role is as the Master-at-Arms in ‘Titanic’ and at the evening moot he recounted a story about the filming of ‘Titanic’ when they were overrunning on a scene with everyone in the water James Cameron just grabbed a camera and waded straight out into the water to get the shots needed before the sun came up. Ron said he was so incredibly impressed with Cameron’s dedication and commitment, the best director he’s ever worked with.
Ron revealed that he is a New York Jets fan and talked NFL with George for a bit. Then Jackie (JacMac) came over and it turns out she and Ron went to the same school, more than a few years apart mind you, but it’s a nice connection for them to have. Ron also has another connection to George in that back in the 1980’s he read ‘Fevre Dream’ and loved the book but did not realise it was by the same author until a few weeks ago. So you see Ron has always been a true fan and just never knew it.

We asked Ron who his favourite character is and he said Davos. He thought the idea of a character keeping his finger bones in a pouch around his neck was brilliant and everything Davos goes through with the death of his sons is a great character arc. He also cited Jaime Lannister as another favourite character saying that how George turns things around and makes you care about him is just great writing. Ron also said he likes Tyrion. It was at this point that I quipped “so basically you like mutilated characters” to which we had a good laugh.

Ron said that after he was done at the signing he was due to go for some horse riding lessons that afternoon and I believe several other members of the cast were doing the same thing. The interesting thing about this is that this is not really a skill they need immediately for the shooting of this pilot, by this point most of the filming was done, but it is something they will definitely need to be proficient at later in the series which I think speaks volumes about the confidence they have in the show being picked up.

Alfie Allen (Theon Greyjoy) and Kit Harrington (Jon Snow)

Kit and Alfie were clearly tired at the signing and did not make it to McHugh’s in the evening, which is why I have less to say about them. Alfie said he had a heavy night out the evening before and Kit said he had just done three 17 hour days on set in a row and looked like he had only had a few short hours of sleep during that time.

Kit has read up to ‘A Feast For Crows’ and Alfie is currently in the second half of ‘A Game of Thrones’ and did ask us not to spoil it for him, although someone did ask him if he is good with boats and fortunately he said that he was. I think in this picture you can see Alfie getting his copy of ‘A Clash of Kings’ signed by George.

It was Lady Jane who said to Alfie “so you finally got out of bed and got a job then” referencing the song by his sister Lily Allen that made him famous. She is sure he gets that all the time but he gave her a cheeky grin and laughed. Werthead would have liked to ask Alfie about the possibility of getting his father Keith Allen to play Balon Greyjoy but bottled out of doing it at the signing, although he did mention this to Sophie and Maisie’s parents later on that evening and they thought it was a great idea, as do I, he really would be perfect for that role. Someone also suggested the crazy idea of Lily playing Asha Greyjoy but I strongly suspect both Alfie and Lily would recoil in horror at the thought of performing the scene where Theon and Asha are heavily flirting with each other before he realises she is his sister. Incest in the story is one thing, real on screen incest would be genuinely uncomfortable methinks.
I think it is worth stating that Alfie got this role on his own merit and not because of his famous family. George had never heard of Lily Allen before seeing Alfie’s audition. I think it is true to say that Alfie does not match the looks of what most people imagined for Theon but there is definitely something cheeky and naughty about Alfie that can be applied to the character. It remains to be seen if he can also play a serious cold-blooded son of a bitch, but I do think Alfie will be good at showing the part of Theon we see in his POV chapters where he is at times completely lost, doesn’t understand where he fits in with the world and his family and just makes really bad decisions about what to do. That’s not a poor reflection on Alfie, just my take on the character of Theon.
I think it was Romulocks who told me he thought Kit Harrington was one of the most talkative and friendly of the cast but I think most people avoided long conversations with him because he looked so tired. We took pity on him and as a result we did not learn much about what Kit thinks of his character. He did tell Wert that he is wearing a wig for the pilot but intends to grow out the hair for the role if and when the show gets picked up. Something I wished I had asked about is whether he wears contact lenses or whether he can get by without. We really should have asked Kit to take off the glasses for a picture or two to give us a better idea of what he will look like as Jon.

I know someone asked Alfie about what he thought of the costumes and he said they were very good “but wait until you see the weapons”. While Alfie may be impressed we met someone at the evening moot who does not quite share that opinion.

Kit, Alfie and Richard Madden did say that they enjoyed filming the scenes with the wolf pups and they are using real pups at least for the scenes in the pilot. I suspect some of the later scenes where the Direwolves need to perform very specific actions may require full visual effects, but who knows, maybe they won’t. Both Sophie and Maisie said they were sad they did not get to even see the pups but are really looking forward to doing some scenes with the pups in the future. I can reveal that they are using two almost identical white wolf pups for Ghost, though I don’t even have a theory has to why and while I have seen a photo of one of the Ghost pups I can’t tell you who took it or share it with you at this time.
Richard Madden (Robb Stark)

Brace yourselves ladies, its Richard Madden. Seriously this guy is going to be the biggest heart throb on the show. The hawt man of choice for female fans everywhere. I can report that there was some serious swooning going on. The type you have to clean up with a mop and bucket. It was faintly nauseating to be honest and yet I can’t hate him for his movie star good looks because Richard is such a genuinely nice guy. He was actually very down to earth and all that stuff about him winning the Best Dressed Man in Scotland Award, he just laughs it off. It would be quite easy to let all that attention stoke his ego but that really isn’t the case with Richard and I have a feeling that he is going to become a massive star in the near future.
And here is where I am going to say something controversial and marginally negative about the cast – at 23 Richard Madden is simply too old to be Robb Stark. For me he might have been better cast as Ser Loras Tyrell. The role of Robb Stark has been aged up from the 14 years old as written in the books to 17 – and to be honest I don’t think Richard can pass for anything under 20, perhaps he is capable of acting younger but I just don’t see it. Thinking ahead this could well necessitate changes, for example in ‘A Storm of Swords’ when Catelyn tells Robb he should “go kiss a girl in the woods while he is still free to do so”. I always liked that scene, a mother wishing happiness for her son when she knows his duty will always come before love as it did for her. But there is no way that scene can play now. A full grown man (and don’t forget Richard will be 26/27 by the time we reach this point) cannot convincingly play a virgin having his first experience of love with Jeyne Westerling. With the way Richard looks Robb should be of an age by which we would expect him to already be married. Hopefully this is something the writers will bear in mind and address because it is very important for how events unfold leading up to The Red Wedding.
Speaking of The Red Wedding, yes Richard is very much aware of it and he does know how his character gets killed off, even though he has not read up to that point in the books yet. Because he is not a POV character in the books I have always felt Robb was more of a background character but I think with Richard playing him Robb is definitely going to become a much more prominent character in the TV series and will certainly gain legions of female fans around the world. If you listen very carefully I think you can just about hear their collective wail over his death echoing back in time…
Anyway back to the signing and Wert reports that he spoke to a representative from HBO and she was delighted with how things are going so far and the enthusiasm of the fan response. She also said that often when a TV show is made from a book series an author tends to shy away from being involved in the production, but with George he has been so supportive and has made himself available to them that they have been very respectful of that and are committed to making the TV show as close to the books as possible. Any little detail that they want to change from the books is being run past George for his approval.
George revealed to Werthead that he has created a pronunciation guide for the show. In written form everyone has their own interpretation of how certain names and words are spoken and George has never been concerned by his readers doing that for themselves, but for the TV show they needed to work with consistent pronunciations. I take this as another good sign in that they are turning to the author for the real ones instead of making their own interpretations. HBO asked George for the guide after several of the actors mispronounced words and got picked up on it by some of the others. I don’t know whether this came out of the table read-through or after filming began when George visited the set. If it is the latter then some of the scenes shot first may contain some inconsistencies.
George also revealed that HBO have hired a dialogue coach and linguistics expert to create a working Dothraki vocabulary – an impressive effort to go to for the pilot! George said that in the books he just “makes a few words up that sound sort of right when he needs them” but if they start to actually work those words into a real language then it will be interesting to see if any of that goes back the other way and is drawn upon for inclusion in the remaining books. The language will definitely play a part in later scenes like where Dany is learning Dothraki to talk to Khal Drogo. Someone has even suggested that Dothraki could be the new Klingon!
Wert also reports that he heard that Lena Headey (Cersei Lannister) is doing great work and her performance was nailing the character from the books superbly.
While everyone else was taking loads of photos of themselves with various members of the cast I was chatting with some of the other boarders there and checking out the books they got signed. Some people had everyone sign the front of the book while other forward thinking people had the cast sign the top of their first POV chapter in the book. I think it was Knight of the Teabags who first had the idea of getting the cast to sign the character listings in the back of the book. This is a great idea and anyone who can manage to get the majority of the characters signed by the actors playing them is going to have a book worth holding on to.

Towards the end of the signing Romulocks and his girlfriend finally arrived. I learned that Romulocks had been feeling unwell that morning and he was blaming the pumpkin risotto he had the previous night at McHugh’s and was advising us to stay well clear of it tonight. Both Romulocks and his girlfriend are true hardcore fans. They came over from Kentucky USA for a holiday in Europe and altered their plans so that they could be in Ireland for the signing. Back home they make shields for each House bearing their coat of arms which they have hanging up on their wall. I believe these are constructed in polystyrene which is then covered in card, painted and has suitable images added to it taken from book covers and various artwork sources. They had photographs of the 15-20 they have made so far on their camera which they showed us and they brought a Stark coat of arms which they presented to George as a gift at the signing. George said he “loves it when his fans bring gifts.”
After George had finished signing books for all the fans who had queued up we had the cast join him on the podium for a Group photo [photo © Parris 2009]. There must have been around 20 people photographing them which must have been a strange experience for the girls who have never experienced anything like this before. There are lots of versions of this photograph floating around but I like this one where George raises his fist in triumph.
While George got on with signing Easons remaining stock of books the BWB left the shop en-masse. We had acquired a few new people while we were stood around in the corner of the bookshop, it was quite surprising to have total strangers ask us “Are you the Brotherhood?” I felt like we should have a secret code to say back to them or something. Instead we were friendly and welcoming of everyone as we always are. We met Jose and Roberto, two Spanish guys who I believe had travelled over from Spain completely separately of each other and met at the signing.

The BWB split up into three groups at this point. Romulocks, his +1, Pod and Werthead went directly back to the Linen House. Silverstar and I needed to get our stuff from JacMac’s hotel room and take it to the Linen House and we asked williamjm to help us find our way there. The rest of the group comprising Jamie Heron, Knight of the Teabags, pj818, Jose and Roberto almost joined us going back to the Premier Inn. Jackie was positive the hotel would have a fit if she brought 10 strange people back to her hotel room! Instead they went directly to McHugh’s to get started and we would all join them there shortly. We reasoned that since we were going to spend the afternoon in a pub we might as well be there ready for the evening.
The Linen House
We got our stuff from Jackie’s room and left her to freshen up before she headed over to McHugh’s to join the others who were already drinking. I must admit that the map I had in my head of where our hostel was located was completely wrong. At first I thought williamjm was leading us the wrong way but he lead us straight there with no problem. We found Werthead in the reception’s Internet Café area (though that description makes it sound far classier than it actually was) already writing up a report for his blog and this board.

Silver and I checked in paying our £10 for the night and then went upstairs to find the others chilling out in the dorm room. We had a 10 bed room comprising five bunk-beds. There were only 9 of us staying due to sugo78ma31 cancelling. I feel so bad for sugo being forced to work a night shift meaning he could not come especially after he could not find the BWB on the previous Thursday night in the Porterhouse, Covent Garden in London and we had stupidly not exchanged mobile phone numbers with him. Sorry about all that sugo, hopefully next time we’ll get to see you. Silverstar decided to take a shower and paid an extra £1 to get a towel from the hostel.
We found out that there had been some trouble the previous night in that the room they had first put us in had a broken window and was absolutely freezing. Romulocks had complained very strongly to the staff and arranged for us to move to another room. He said that the receptionist at the time was very unhelpful and even rude but that all the other members of staff they spoke to were very friendly and helpful. It was certainly a rough and ready kind of place but for £10 per person per night you really can’t complain about the quality I suppose. It was certainly fun to hang out with a group of boarders there but I think many of us would prefer somewhere a little nicer next time.
I think we spent about an hour just chatting while everyone got ready to go out for the evening. Eventually we left the Linen House and walked to McHugh’s, the oldest pub in Belfast, for the Moot. I was carrying a bag of books with me for giving away in the raffle later in the evening and almost everyone else had brought one of their books along in case any extra members of the cast came along who were not at the signing earlier.
The McHugh’s Moot
McHugh’s is located just past the Belfast leaning clock tower of Pisa, as they call it. This street is actually built directly over an underground river and at one time in the past this was where the river came right into the centre of Belfast. The clock tower is built on the spot where Queen Victoria stepped down from her ship onto Irish soil for the first time. These days engineers have to dig under the clock tower every few years and set it right to stop it sinking further and potentially causing a problem. As previously mentioned McHugh’s is the oldest pub in Belfast, established in 1711.

We walked in and found our reserved tables where the others were already ensconced and having a good time. We noticed that the signs they put up to reserve the seats had one rather noticeable mistake as shown here much to Pod’s distaste. I then added another sheet of paper to all the tables, a flyer I had put together for the ‘Brotherhood Without Banners Awesome Book Raffle Prize Draw Thing’ which I was running that night. Everyone was keen to get their tickets now before spending all their money on drinks so I started selling to those who were there early.

I was hungry so I ordered some food. I avoided the pumpkin risotto and went with the traditional Irish beef stew, very nice. Both Silver and Wert went with the chicken goujons which they could not finish so I graciously helped them out. The chicken was very nice.

I was chatting with Jamie Heron and found out he is an Australian from Sydney, which was surprising because he does not have much of an accent. He is having a gap year and travelling the world. He has been to America and Europe and just like Romulocks and his +1 amended his plans so that he could be in Ireland for the signing.

We were soon joined by another couple of Australians, Ace Jones and his girlfriend from Melbourne (who you can just about see in this picture). Ace Jones also changed his holiday plans to be in Ireland but he went one step further and blagged his way into being an Extra in the show! Don’t ask me how he did this, he was just persistent and I think he annoyed the producers until they said yes or something. Ace Jones is playing “Baratheon Guard 14”. He said the costume was great but due to his size he cannot fit the standard uniform the others have and so is kitted out in a big suit of chainmail. He asked if that makes him Captain of the Guard, but they said no you’re just a normal guard – “who is fat” Ace added. [image: image2.png]

 Ace was very friendly and good company and props to his girlfriend for joining us mad fantasy book fans. I told them that I would like to come over to Australia for Worldcon in 2010 if I can afford it and Ace immediately invited me to stay at his place which is just 10 minutes away from the convention centre. It is quite incredible that someone I only met about half an hour before is willing to invite me to stay in his home any time I want to, but this is testament to the friendliness of all GRRM fans the world over.
A short while after that it was time to head downstairs to the room we had reserved where the Moot would take place. The tables upstairs were specifically for eating meals which we were not allowed to do in the downstairs bar and so we finished eating before we went down. I put my bag of books down in one corner but to be honest I barely sat there all night long since I was constantly on the move going from one group of people to the next. I started putting out more copies of my flyer, one for every table and Silverstar helped me by putting a few out too. I bought a drink and took a seat while I let more people arrive and get settled before I descended on them with raffle tickets to sell.
We were joined at our table by nedkarstark and his girlfriend who were very nice and bought five tickets for the raffle. A short time later I decided it was time to start circulating around the room. Throughout this process I always tried to pull up a seat and chat with everyone for a few minutes rather than just taking their money and running. On the next table over was a group that included adogblue - who had travelled over from Germany specifically for the signing - and I believe also included Shaun Snow and I recall there was an Ian with these guys as well, though I can’t remember which was which except adogblue was the guy on the left in the picture.
Moving on the next couple I came to were locals and I don’t believe they are on the board. The fellar bought a total of 10 tickets for his girlfriend Niamh, not to be confused with Niamh O’Toole of Togbui fame on the board who sadly could not make it to the Moot. Later on they bought another 5 tickets because they really wanted to win. For £15 they could have gone out and bought any of those books in a shop! Thank you both so much for your generous support.

I took a seat at the next table where I met Speculator and Malcolm who was distributing flyers for Octocon 2010. They were both very friendly and I spent some time chatting with them about Octocon and how we have a lot of American boarders planning to come over for that Con instead of Worldcon because Australia is so much further away. At the Dublin signing I met a few of the organisers of Octocon who had some interesting things to say (see below).

At the same table was sat two very interesting characters, Illyiana and Skally, who I am disappointed to discover we don’t have any pictures of (actually I just found Skally in the background of this photo). Illyiana has shocking pink hair and Skally has an awesome three forked beard. Apparently at the signing when George met them he said “you two look like you’re straight out of Tyrosh!” Illyiana has also written a report on the meet up which you can read here. This includes an interesting conversation that George had with Ace Jones when he was sat on this table with them later on in the evening regarding the inspiration for Weirwood Trees and how George “nearly died” climbing Ayres Rock.
While I was still sat at the table we were joined by two guys who had just arrived and one of them turned out to be Rimshot. Rimshot is a fan who works as a film extra in Northern Ireland and is playing a “Stark Servant” in the TV Series. All evening we had been wondering who Rimshot was because not only is he well known as being an Extra but he is also responsible for booking McHugh’s for us so we all had good reason to want to speak to him. A little later on I sent Silverstar and Werthead over to say hello to Rimshot because I knew they wanted to meet him. Rimshot did not stay long because he had to be on set at 4.15 am the next day to shoot a scene. Our other Extra Ace Jones had cleverly arranged to have Wednesday off and would be doing his filming on Thursday, but neither of them knew which scenes they would be in until they arrived on set. Even though he was not staying Rimshot was kind enough to buy a ticket or two for the raffle. Thanks for that and thank you for organising the meet up at McHugh’s [image: image3.png]

The funny thing about this is that Silverstar is getting all the credit for organising everything when the only thing she did was start the thread for it on the board. George even thanked her for organising the Belfast Moot at the London signing and wrote this in the book she got signed! But in truth it was Rimshot who organised the Moot, I booked the hostel and ran the raffle, and Silverstar has mentioned this to me several times in a “isn’t this funny” kind of way. To be fair Silverstar did go round the party and kind of played hostess for the event making sure everyone was happy so thanks to her for doing such a great job to the extent that everyone believed she was in charge.
I was talking to Rimshot, Illyiana and Skally about what it takes to become an Extra. I suggested that maybe you had to grow a nice beard since both of our Extras have beards. Rimshot suggested Skally grow his beard full but it took him a long time to get those three forks in his beard. I think it might have been Speculator, who also has a beard, that Skally only got those forks by stroking his chin in thought with two fingers, rubbing the hair off. But I think he should definitely keep it like that because it does look magnificent and seriously Skally sign up because as the show goes on they will need Tyroshi looking Extras for sure.

At the next table I sat at was the so called “delegation from seanbeanonline”, which comprised one person, Lady Jane. She had brought along her friend Siobhan who has never read a fantasy book, not sure if she is also on seanbeanonline, but they really were only there just in case the man himself put in an appearance, but I know they had a great time anyway. Lady Jane has posted a report of the meet up which you can read here on the seanbeanonline forum. She reports on some Sean Bean related conversations she had with Maisie, Sophie and Parris. They both stayed till the end and I believe went out clubbing after the rest of us went to bed, for sure these two out-partied the rest of us by some margin! Lady Jane and Siobhan are on the right side in this picture which also contains Ace Jones and his girlfriend with me in the middle.
Sat next to Lady Jane and Siobhan in the corner of the bar was a family of three who are all Belfast locals, mum Suzie and her kids Sean and Nicole. Sean is a member of our board though I don’t recall his board name. He read the books first and passed them on round the family and now they all love them, a familiar story to me since I did the same with my mum and sister. They were all very friendly and I spent some time chatting with them about the books and the TV series. Sean asked me about R+L=J and whether I thought it is true to which both his mum and sister expressed shock saying they had never noticed that before. I replied that it is still just a theory and will remain so until confirmed but that the evidence for it is so strong that I would be massively shocked if it wasn’t true.
From here I went to the bunch of tables in the middle of the room where Jackie, Pod, Romulocks and his +1, williamjm, Jose and pj818 were sat with Roberto, Ben and Ben’s brother. I think Jackie has Roberto mislabelled as Antonio in her gallery, but he was also at the Dublin signing and it was definitely Roberto. Or maybe Gilberto? Sorry dude. I am not sure where they were from but I think Ben and his brother had also travelled a long way to be here for this, possibly from Sweden or Finland.
The next group sat in the foreground of this picture here included someone who said she was a friend of Ghost of Nymeria, though I really can’t remember her name and completely forgot to mention this to GoN when I saw her after the London signing.

After this I noticed that Sophie, Maisie and their Mums had joined us, sitting by the table near the stairs and were chatting to Silverstar and Werthead, so I went over and sold them some tickets for the raffle. Werthead was talking to the Mums about the chances of the show being picked up by HBO compared with the other shows currently being piloted and recently picked up including ‘Treme’ and ‘Boardwalk Empire’. The mums said they should just ask the fans what’s going on because we know more about it than they do!
The next group of people I tried to sell tickets to were those stood by the bar. Because I had not put any flyers on the bar they had no idea what I was talking about so from then on I took to carrying around a copy of the flyer to show people. I spoke to a girl called Emily by the bar who was there with her mum and they had not been at the signing earlier. Emily had no idea there were members of the cast here and when she said she was a massive Arya fan I decided to take her over to introduce her to Maisie. I’m really glad I did because I think she really enjoyed sitting down and chatting with both Maisie and Sophie and when we came over nobody was talking to them at that moment so I think they were pleased to have some people to talk with too.

It was while I was sat there chatting with Maisie, Sophie and Emily that George and Parris came back downstairs. They had popped in earlier but went upstairs for some dinner an hour or so ago, accompanying them was Richard Madden, Ron Donachie and one additional member of the cast who had not been at the signing earlier on.
Esme Bianco (The red headed whore - Ros)

If you have not been following the news about the pilot or read the leaked script then you will have no clue who this character is since they do not appear in the book. The producers decided that Tyrion needed a “more HBO-like introduction” and so a new scene was written with him paying a visit to a red headed whore in Kings Landing. In the script she is only known as “red headed whore” but during the scene which was shot earlier that very day it was decided that her name is Ros.

Ros is played by Esme Bianco who is an actress, model, cabaret starlet, performance artist, singer, dancer, English rose, Victorian Vaudeville Vixen and all the bits in between. Check out her website Esme Forever – but be warned this site is Not Safe For Work (which means you definitely want to check out the photo gallery when you get home!). I would also recommend reading this transcript of a livechat session Esme held via LiveCloud on 12 November which included ‘Game of Thrones’ related questions from boarders Ran, Brude and About Yea High.
Somehow George had talked Esme into joining us at the Moot this evening and she seemed thrilled to be getting the same kind of attention as the other actors who have much bigger parts than she does. Perhaps she expected George’s fans to ignore the strikingly beautiful 6ft tall sexy redhead but she was quickly surrounded by fans asking her to sign their books and get photos with us. I think Esme had a really great time with us. Here are some photos of Esme with Sophie and Maisie, chatting with fans, with Silverstar and with JacMac.
We asked Esme how the filming had been and she said it went very well. They filmed on location and she said Peter Dinklage (Tyrion Lannister) was great to work with. We also asked if there was any indication of her character returning for further scenes and she said she would love to and it is possible since Ros does not get killed off in the pilot (oh what a spoiler!). There are plenty of scenes involving brothels and whores in which Ros could make another appearance but I would be surprised if we saw the character again to be honest. Writing in new characters for more than one scene does not really make sense. Esme’s character was there to help introduce Tyrion and with that done I think her involvement with the show is most likely over with, which is a great shame, but Esme has definitely gained some new fans and she will always be welcome to party with the BWB.
At this point I asked Esme, Ron and Richard if they would buy some raffle tickets and they were all happy to do so. As I mentioned earlier Richard bought an extra ticket for Sophie and Maisie like a proper big brother. I left them to chat with other fans and returned to the bar to sell more raffle tickets for a short while.
George’s speech and an unexpected question
George called for a bit of hush and we all gathered around as he made a speech welcoming us all to the Moot. He gave us an update on ‘A Dance With Dragons’ saying that “I have eleven hundred pages of manuscript finished, but I need more. So you see I am working on it.” George went on to say that everything with the filming of the show is going great and that we have some cast members with us here tonight. Again he introduced Maisie first, then Sophie, Ron was next, followed by Richard and lastly was Esme Bianco.
After making the introductions George spoke some more about the show saying that the question he is most often asked is when will the show be on, he says “we don’t know, its just the pilot, many pilots are made. We hope it’s going to go to series and we hope its going to run for 7 years. We’re going to watch Maisie and Sophie grow up here on the show, but ah maybe it won’t, we don’t know. All we can do is we’re going to finish it and we hope that maybe around March or so HBO will tell us whether we have a series order or two seasons order which would be even better. But I am thrilled with the way it is going so far, people keep asking me that too. I think we have a great cast, we have a perfect script. David Benioff and Daniel Weiss are great writers and producers and I think they are going to do a great job of running the show. I’m not going to be running the show, I can’t run the show I have two and a half more books to finish and as you know they take a while so I’m going to be doing that. But I will be writing one episode a season.”
George then said that he has one more question which comes from Romulocks so he can go ahead and ask his question. At this point I am thinking ‘how did he arrange to ask George a question here?’ But Romulocks’ question was not for George, here is what he said: “In a million years I could not ask for a better way to do this. This is astounding. I travelled all the way here from Kentucky to ask really one question and I want to know if this girl will marry me.” Gasps of shock and awe from the crowd as Romulocks goes down on one knee offering a beautiful ring to his girlfriend. She was too shocked to say it loudly but she did say yes and they happily kissed as everyone in the room whooped and cheered.
George said “Obvious proof that she hasn’t read the books! Because you all know in Westeros what happens at weddings! Congratulations to you both and have a good party guys.” JacMac videoed the whole thing which you can watch on YouTube – but don’t read the comments because YouTube commenters are fucking dicks.
It turns out Romulocks had been planning the proposal for weeks and had sent a PM to Parris to ask if it was cool to do this and she arranged it with George. Romulocks girlfriend had no idea that he was going to pop the question let alone do it here in such a public fashion and she was absolutely gobsmacked by it. Romulocks told me that he was afraid she would discover the ring and he kept it well hidden. Upon leaving The Linen House earlier on he asked her to wait in reception because he had to go back for something he had forgotten and picked it up then. I should point out that their wedding plans will be dependent upon their families accepting it, they are from the south and are kind of traditional so they will have to break the news to them carefully, but it is pretty obvious that they are both very much in love and how could anyone tell them no? I have to say that even for a happily single anti-marriage bachelor like myself my heart was warmed by sharing in their happy moment, awwww.
Straight after George had finished his speech I went over and asked if he would mind drawing the winners in our charity raffle just as he did in Montreal. He asked when and to be honest I did not have a time planned so I just replied about an hour from now and he said cool. So while George and the rest of the cast members worked the room, went around chatting with everyone, having photos taken, signing books and having a good time I went back to selling more raffle tickets.

I went back to the bar and sold more tickets to people there including a couple more to Jamie Heron who wanted to have bought the most and then back around the room, anti-clockwise this time. I sold five more tickets to Niamh putting her back in the lead for most tickets sold. Besides Niamh and her boyfriend were a couple more newcomers who were from NI NaNoWriMo, the only one of whom I can remember is Marianne – who you can see with me in the background of this picture as Sophie and Maisie congratulate the newly engaged couple stood with Ron Donachie.
It was right after this when Sophie and Maisie had to leave. The pub has a policy of no children after 8 pm and it was well after 9 at this point. Thanks to McHugh’s for making an exception on this occasion. Before they left Richard gave each of his “little sisters” a big hug prompting “awwws” of cuteness from everyone. Maisie and Sophie gave their raffle tickets to Silverstar saying that if they are picked someone else can have their prizes. Silverstar also got hugs from the girls. We all said goodbye as they left and as I said before even if the show does not get picked up we will see those girls in something else before too long, I am fairly confident of that.
Paul Hardwyck (Weapons Advisor and Combat Choreographer)

I continued around the room and sat down at a table with a couple who had just arrived. I discovered that the gentleman sporting the awesome curly white beard and cool wide brimmed hat was in fact Paul Hardwyck. OK I had no idea who that was right then but was thrilled to discover that he is in fact working on the show as an Advisor on weapons and is working with the cast members on combat choreography. For the pilot he would have been specifically working on the training duel between Bran and Tommen. Paul and his wife are good friends of Parris and she had invited them along to join us this evening. Wish I had a good picture to show but you can just make Paul out in the background of this one.
Paul is fascinating and I could have spent all evening chatting with him because he really knows what he is talking about when it comes to medieval weaponry. He told me that when he first got involved with the project the HBO producers had some funny ideas about the weapons they should use. For some strange reason they initially wanted to have the Lannisters all use Japanese style swords but Paul told them “No, No, No. You’ve got to stick to exactly what is in the books because the fans will rip every detail to shreds and they will pick you up on stuff like this.” I agreed and said yes we would, totally.

I asked him about the weapons that are being used in the show and contrary to Alfie Allen who thought the weapons are awesome Paul is rather less impressed. They are too “showy” in his opinion, but I would suspect that may be a good thing for a TV show. Paul is an historian and sword fighting expert and he has exacting standards about the way things should be done and would like to see things as historically accurate as possible. He also had a few harsh words for those who do Historical Re-enactments, who are the type of people usually hired for large battle scenes in films and TV shows like this one, saying that they think they know how to fight but don’t really.

This might make Paul sound like a harsh person to you but that could not be further from the truth. He was very friendly and personable. It’s just that when he gives his opinion on something you get the sense that it comes from a place of total understanding for what he is talking about and you have to respect his authority on the subject. I get the impression that all of the combat and duelling scenes will be in very good hands with Paul.

I asked him if he has given any thought to how duels in the rest of the series and future seasons might go and he singled out the duel between Bronn and Ser Vardis as one he was particularly looking forward to. Clearly Paul is a huge fan of ‘A Song of Ice and Fire’ and I honestly would not have expected that of the person hired for this role so that is great news and should give confidence to anyone who was afraid of the combat sequences failing to live up to expectation.
Paul is also a huge fan of our very own Paedar Ó Guilín saying that he absolutely loved ‘The Inferior’ he said “it was just great, I was so there with him on that, I loved it.” I let Paul know that I will be meeting up with Paedar in Dublin on Thursday and will let him know you are singing his praises. Paul also said he can’t wait for the next book and I informed him that Paedar told me at Worldcon in August that he has finished the second book in the trilogy which is with his publishers, but judging by what Paedar told me on Thursday I think he has been revising the book for his Editor in the meantime but it is now close to being finished. See below for more Paedar Ó Guilín news.
While I was chatting with Paul and his wife Parris discreetly handed me a donation for our charity. To be honest I did not even look to see how much it was I just added it to the money bag in my pocket. As I said I could have chatted with Paul all night but it was time to move on, but I sent a few others to meet Paul and I know Jose had a really great chat with him about swords because he actually thanked me later on for sending him over. Back to selling tickets and in the corner by the stairs I found another newly arrived group which included Ser Mel T. For those unaware (as I somehow was before this) Ser Mel T is Parris’ niece and she is working as an Extra on the show. She had a banner with her which I believe is being used on the show, but we did not get to see it. In fact I barely got to speak much with her because the group of friends she was with spent most of the evening drinking upstairs in the main bar. She did mention that she was disappointed Paddy had not made it here tonight but as he said when I saw him on Thursday it just would not have been possible.
By this point I was starting to run out of tickets and sold the last few from the ticket book at the bar to Matthew Gordon, a Belfast native who was having a great time at the Moot. After this I retreated to the corner where my bags were to count the money. nedkarstark and his girlfriend were there to keep an eye on me and make sure I did not pocket any of the money. Next I asked at the bar if they had a bucket or something that I could put the raffle tickets in and they gave me a huge ice tub, it was dry so was perfect. I took it up to the open area where George gave his speech earlier and started ripping the tickets off, separating each one out and dumping them into the tub. I asked Silverstar if she would mind being the glamorous assistant that holds the tub for George to pick the winners from. I also asked JacMac to take some pictures of the event because nobody really did that at the last one in Montreal. When I fetched my bag of books and started laying them out on a black packing case at the front everyone knew it was almost time for the draw.
At this point one last lady who was here with the NaNoWriMo crew came over to ask if there were any more tickets left. I realised that I had one more sheet left. This was the sheet at the back of the ticket book which I had written the winners names on the back of at Worldcon in August. I had intended not to use these tickets but could not really turn down another fiver from someone so keen to be involved. So she got the very last tickets I had with me and I dumped them into the tub.
The Brotherhood Without Banners Awesome Book Raffle Prize Draw Thing
The crowd gathered expectantly, tickets in hand, it was genuinely exciting. George came up and wished everyone good luck and was just about to pick the first winner when I stopped him and said I wanted to announce the total money we had raised tonight. This was something I did not get to do at Worldcon because I counted the money afterwards. He said sure and I stepped forward thinking ‘oh shit what am I doing?’ but managed to say well done and thank you to everyone for taking part we have raised £175!
Everyone cheered and there were some shocked looks in the crowd. My flyer had said that we wanted to beat the $180 raised at Worldcon and we absolutely smashed that with a total in US Dollars of $288.32. With that said we did sell more tickets at Worldcon so we only beat the total by virtue of currency exchange rates. They were very different events though. Worldcon was barely organised chaos with easily 3 or 4 times as many people coming in to check out our party but we could not speak to everyone and many left not even knowing there was a raffle being held. Some people were not carrying money because it is known that you don’t need to pay for anything at Worldcon parties. In Belfast the audience was captive, everyone was sat at their tables and there wasn’t another party next door they could go to. With flyers on the tables everyone knew about the raffle, everyone had money with them and everyone was happy to donate and take part. Had there been more people at the Belfast moot I am very confident we would have sold more tickets (although I did sell every single ticket I had with me of course). I learned a few lessons that I will take with me to the next event and hopefully we can continue pushing our totals up each time we do this thing.
I put through a donation of $290 on behalf of The Brotherhood Without Banners on 22 November 2009 to our chosen charity Teachers & Writers Collaborative (www.twc.org) which is a children’s literacy charity based in New York City. Please see my Worldcon Report (still working on it) for details of how this charity was chosen. I received a letter on 26 November from Amy Swauger, director of the charity who thanked us all for our continued support and generosity.
Having finished my speech George reached into the tub being held by Silverstar and picked out the first winner – Ron Donachie! “FIX!” everyone cried out. Ron magnanimously passed on the prize and George picked out another ticket. From this point on I was busy writing down the names of the winners and helping them to pick prizes which some were not very quick at doing. Our first winner was the slowest and he even had to ask for help from George who recommended either the John Scalzi or the Adrian Tchaikovsky book which is what he eventually settled on, but not before our second winner chose her prize first!
To my left George asked the cast members to come up and pick some winners. Richard Madden picked a winner or two, as did Ron Donachie and Esme Bianco though I have no idea which winners they picked.
See the table below for the full list of winners with the prize they chose and some related comments.
	Winner’s name
	Prize chosen
	Comments

	Christopher Dynes
	‘Empire in Black and Gold’ – Adrian Tchaikovsky
	Ron Donachie was actually picked first to cries of “FIX” but he passed on the prize and Chris was our first real winner, he took a long time to chose a book and actually asked George for assistance in picking his prize.

	Siobhan
	‘Nights of Villjamur’ (hardcover) – Mark Charan Newton
	Siobhan has never read a fantasy book before and came with her friend Lady Jane from seanbeanonline. She actually picked this prize just before Chris finally chose which book he wanted. After looking at Mark’s photo on the back inside cover she said “If all fantasy authors are this hot I will have to start reading more!”

	Jamie Heron
	‘Perdido Street Station’ – China Mieville
	Although he is new here, I think Jamie was our only Westeros boarder to win a prize. He bought about a dozen tickets in total before running out of money because he wanted to be in competition to have bought the most tickets (see Niamh below).

	David
	‘The Temporal Void’ – Peter F. Hamilton
	I think it was at this point we picked our only winner who had already left and thus missed out, his name was Ian Flemming (yes really). No doubt he will return for some Bond style revenge on us all in future. Sorry Ian, but David was happy to pick up this prize in your stead.

	Marianne McDowell
	‘Heir to Sevenwaters’ (hardcover) – Juliet Marillier
	Marianne is from NI NaNiWriMo and was thrilled to win this hardcover book, hope you enjoy it.

	Niamh
	‘The Dreaming Void’ – Peter F. Hamilton
	Niamh (not to be confused with Niamh O’Toole from the board) and her boyfriend bought 15 tickets in total! They were worried after the 3rd or 4th winners that they would not win a prize and I am so glad they did after putting in such generous support – thank you both.

	Matthew Gordon
	‘The Ghost Brigades’ – John Scalzi
	Matthew was the second to last person to buy a ticket for the raffle and turned out to be our last winner. He stayed at McHugh’s with us till the end of the evening and was very happily drunk by the end.

After the raffle was over and I had cleared everything away I made another tour around the room to congratulate the winners and sit down and chat with some more folks. A little while later I noticed Silverstar posing for a picture whilst sat on George’s lap – you know he absolutely lives for this sort of thing! It was at about this point where Richard, Ron and Esme made their escape, err, I mean exit. Yes that’s what I meant. Both Richard and Ron had a 5 am start the next day. Ron told me it was “a big Ser Rodrick scene” coming up tomorrow and he was really looking forward to it. We said our goodbyes while some people couldn’t resist getting a few more pictures in with Richard Madden including JacMac, Silverstar and Romulocks and his fiancé.
I have to thank the staff of McHugh’s not only for being such great hosts but also for changing all the coins I had taken in the Raffle into notes. This took a great weight of coinage out of pockets which was a big help.

Julia Frey (Visual Effects Producer)

Both George and Parris stayed for about another hour chatting with fans and it was during this time that I realised we had another person associated with the TV show with us. She may have arrived just before or during the prize draw, but it was only now that I went over to the end of the bar to meet Julia Frey – that’s pronounced “Fry” and not as in “Old Walder Frey”. Julia is the Visual Effects Producer for the show and has worked on a seriously impressive list of Hollywood Movies including ‘Alien 3’, ‘Memoirs of a Geisha’, ‘Vantage Point’, ‘Speed’, ‘The Aviator’, ‘Contact’, ‘City of Angels’, ‘Godzilla’, ‘Sky Captain and The World of Tomorrow’ and ‘Master and Commander: The Far Side of the World’. In addition Julia recently worked on the HBO mini-series ‘John Adams’ and she is a natural fit for this project.
Julia was chatting with JacMac, Werthead and Jose about ‘Memoirs of a Geisha’ when I joined them. I said I loved that movie, it looked absolutely beautiful and Julia asked me if I noticed the visual effects. I thought about it and said “No, you couldn’t tell” which she took as the highest compliment. Julia revealed that there was a huge visual effects sequence at the end of the movie that was cut but not before she had done about 25% of the work on it. In the original outline the female lead character Chiyo goes to New York at the end of the movie and they were going to have an outward panning shot of her on a 1920s New York street that expanded upwards to show the entire city from above as the credits started to roll.
Julia also told us of her loathing for night shoots which started in 2001 while she was working on the movie ‘Kate and Leopold’ filmed during the winter in New York and she was not fully prepared in terms of clothing for outdoor shoots like that. This is why she absolutely loved ‘Vantage Point’ because it was entirely day shoots and also being filmed in Mexico meant it was as close to being on holiday whilst still working as you can get. It was during the filming of ‘Vantage Point’ that she started her blog www.juliasmexicocity.com. As it says it started as a job location in the summer of 2006 and is now a state of mind, very deep. Check out Julia’s blog to read about her experiences making ‘Game of Thrones’. There is nothing too revealing there but she does say she had a great time and she sincerely hopes she gets to come back – if only to have more Guinness!
It was around this time that people started to leave. George and Parris said their goodnights and goodbyes and this was the trigger for most people to go as well. Jamie Heron, Romulocks and his fiancé went back to The Linen House for an early night. Shortly after this the lights came on as the staff began cleaning up the downstairs bar and those of us that remained made our way upstairs to the main bar where we spent some more time chatting with Julia. Here we have Werthead and Silverstar with Julia. In this next picture you can see Knight of the Teabags, Pod, Speculator, Jose and Malcolm talking. Opposite these two groups were Ace Jones, his girlfriend, Matthew Gordon, Lady Jane and Siobhan who were having a great time.
It was at this point that I tried to ask Julia how complete the visual effects she was working on would be when the pilot is handed over to HBO for them to make a decision on and she completely ducked the question saying “it could be” “yes that might be it” “no, yes, maybe”. She would not be drawn into a discussion on the subject at all though she did confirm that the scaffolding at ‘Doune Castle’ was nothing to do with their filming and was in actual fact for the ongoing restoration work. Julia then turned the tables on us asking who we all are, where we are from and what we do for a living. I don’t think it was just a means of avoiding questions about the show either she seemed genuinely interested in everyone and was happy to be enjoying a Guinness with us all.
Before she left us Julia handed everyone a card for her hilarious blog Safety Graphic Fun. Everyone loves stupid and silly signs and the amusing picture captions really show of Julia’s great sense of humour. I recommend checking it out. I am really glad we got to meet Julia because she is a very cool person and hopefully she is right now hard at work on her computer making the pilot of ‘Game of Thrones’ look very special indeed.
It had been a long day with some of us getting up at 5 am to travel here so just after midnight the rest of us staying at the Linen House and JacMac made our goodbyes and took our leave. On the way back to our hostel we parted company with JacMac as she went back to the Premier Inn. After we got back we did not stay up very long at all but went straight to bed and off to sleep.

Wednesday 4 November 2009

One of the nine boarders in our room talks in their sleep. In fact they not only talk they have full on conversations. And bed shaking nightmares. I don't want to mention any names but the evidence of this account will give it away. I guess it is one of those things you just don't bring up with someone unless you know them very well and certainly nobody brought it up as people started getting up, getting dressed and packed ready to leave.

Jamie Heron was up first followed by Silverstar, Werthead and williamjm. Romulocks and his fiancé were snuggled up together on the top bunk and nobody wanted to disturb them. Pod and Knight of the Teabags also stayed in bed as long as they could and I did not want to face getting up yet either. Especially because I had still not made up my mind about what I wanted to do today. Should I stay in Belfast or go to Dublin? If I go to Dublin should I travel by train with Romulocks and his fiancé, or take the bus with Pod? And should I then stay with Pod that night or take Paedar up on his kind offer of somewhere to stay? Decisions, decisions.

There were two things that made up my mind. The first was discovering that Pod was actually getting off the bus at Dublin Airport because he was going to work this afternoon which would have made arrangements with him difficult. The bus definitely seemed like the best way to go due to the problems with the viaduct which meant all train passengers have to get off and take a replacement bus service anyway for part of the journey. The bus would actually be quicker as well as cheaper which is a very rare circumstance. Also I thought it best to give Romulocks and his fiancé some space to themselves. I know they would have said “ridiculous” had I mentioned it to them at the time but they had just gotten engaged and I would not have wanted to intrude on the entire rest of their day together. The second thing was hearing Knight of the Teabags say he wanted to go to the ‘Giants Causeway’ today which sounded like an awesome idea so I decided it would be easier to just stay here today and do that.

Those of us not staying had to be out by 10.30 and since I needed to go pay for another night I had to get up too. Knight of the Teabags (KotT) had already paid since he had booked his flight back to Nottingham for Thursday but he got up and got dressed as well. Jamie, Silverstar and Werthead left at about this time to go to the airport. Williamjm also left at this time but his flight was later in the day so he took one of those cheesey bus tours around the city, I mean who would do a think like that? [image: image4.png]

 I said “see you in Dublin” to Pod, Romulocks and his fiancé and they left for the train and bus stations (which are practically in the same place) although I believe they got a bit lost on the way and had trouble finding the place.

So we asked about the Giants Causeway tour and discovered that it left at 9.30 am. Ooops! During the summer there is a tour that goes at 11 am but that has now finished for the year. We pay a couple of pounds to get on the Internet and look up the train and bus timetables to see if we can use public transport to get there. No suitable buses and the next train goes at 10.38, I doubt we will make it to the station in five minutes. The next train would get us there for about 3 pm. A bit late in the day. So we decide to stay in Belfast City and see what we can find to do.

We discover there is a free bus tour leaving from the City Hall at 11 am. Perfect! So we walk down there with the cold rain drizzling down. I wish I had not left my hat back at the hostel. There are maybe half a dozen other people waiting there for the bus, maybe he is running late. We talk to someone dressed in blue that works for one of the more professional bus tours in the city, he is very friendly and lets us know the man should be along soon. So we wait. And keep waiting. After 20 minutes of waiting we decide this is not worth it and go in search of breakfast instead.

We found a nice little Irish cafe in a back street where I enjoyed a freshly cooked full breakfast while KotT had a brie and bacon toasted sandwich. After leaving the café we decide to do a bit of shopping and also to find some tourist information with ideas for what to do. I stop in at Nationwide to pay the money from the raffle into my account so I was not carrying all that money around with me. Further down the street we found a little giftshop which combined the two things we were after all under one roof. They had some really nice Celtic design metal bookmarks and we both bought a few as gifts. One look at the tourist information stands and it was obvious what we should do today - visit the Titanic dockyards, of course! We look up how to get there and wander back down to City Hall to get a bus.

On the way there we are accosted by some men hawking their city bus tours. There were the aforementioned guys in blue and another team of guys in red competing against each other. Forget Catholics and Protestants. The new war in Belfast is Red verses Blue! But at least this is a friendly war with good natured joshing on both sides. Their buses both go from the same place and if you are stood around that area you will get both teams trying desperately to get you to go on their bus tour. We are told that they visit the Titanic dockyard on the tour but we are not immediately sold. They reduce the price and we still say no. Pleased with our resistance in the face of the hard sell we keep on walking down to the City Hall where we meet another man in blue, the same one we met this morning and he asks us if we enjoyed the free bus tour. We tell him the guy did not show up and while talking to us about this he tries to convince us to take his bus tour. He was just very friendly and before we knew it found ourselves saying yes. So we walk back to the place where the buses go from, the other guys there gutted that this fellar managed to succeed where they all failed.

I have no idea if this was the same bus tour williamjm took earlier on but I have to say the one we did was very good. The live commentary was given by a man who was ex-security forces and so he had more than a few stories from the last 30 years of Troubles to draw upon and enhance the tour beyond the usual “on your left is a building, on your right is another building”. KotT and I sat at the back of the lower deck where it was nice and warm. Some people did go and sit on the open air top deck in the cold, honestly I have no idea how they did not catch their death up there. The tour started in the city centre and initially made its way out through the housing estate where the peace walls and security gates are. Our guide told us that some people ask him if it is time for the peace wall to come down now but in his opinion definitely not. In fact the security gates were shut just five weeks ago over some issues and threats of violence. Along the route we see all the murals painted on the walls depicting various movements, people, events and beliefs. Not all of these are Northern Ireland related. Many murals support other groups around the world including those in the Middle East, Spain, America and Asia.

We drive by churches and the halls of various NI factions and movements including the Orange Hall. We pass back through the town centre and out the other side heading for the shipyards. We go past the ‘Paintworks’ which our guide tells us is the largest single film studio in the world outside of Hollywood and they are currently filming a movie in there called ‘Her Highness’. At the back of the bus we look at each other and say to ourselves “oh no it's not”. You can't see anything from outside the place but I did see a sign saying “Strictly NO photography”. I wish I had taken a photo of it!

Just a minute or so after that we went past the very nice new ‘White Star Line’ building and enter the Titanic dockyard. We get off the bus but it is now too late for the tour of the pumphouse and our bus is going to be the last one of the day so we can't stay longer here. A shame but there you go. But we did get a good ten minutes to walk around the huge Thompson Dry Dock where ‘Titanic’ and its sister ships ‘Britannic’ and ‘Olympic’ were constructed and first launched from. You can really get a sense of the scale of these ships from the size of the dock. The pumphouse, if still in use today, would remain one of the fastest in the world with its 12m deep pump-well whose four engines could drain two dry docks of 23m gallons of water in just 100mins. A nice touch is the models of working men in bright yellow coats at the bottom of the dock to give a sense of scale.

Back on the bus and we continue through the dockyards, past the gigantic twin cranes ‘Samson’ and ‘Goliath’ bearing the famous ‘Harland and Wolff’ initials. Next we head into East Belfast to the old stomping grounds of C.S Lewis. Williamjm commented in the thread that he did not realise C.S. Lewis was from Belfast and I have to admit neither did I. We went past his place of birth and the church he used to attend. From here we drove on to ‘Stormont’ the Northern Ireland parliament. Wow, what an incredible building and it is located in such beautiful gardens with a great view over the whole city.

Next it is back to the city centre going past the ‘George Best Belfast City Airport’, strange how that is considered part of the tour, and this time heading south out of the city centre into the University district where we go past hospitals, museums as well as the university. Lastly we go past the ‘Europa Hotel’ which is for some reason advertised as “the most bombed building in Europe”. What a lovely place to stay! The tour finishes where it began and it is now a little after 3 pm so we head back to the hostel because KotT wanted to drop his bag that he had been carrying around all day and I wanted to fetch my woolly hat. Plus we needed a plan for what to do next. I wanted to have a shower and paid £1 for a towel, but the friendly receptionist gave us a good idea which meant leaving straight away. The ‘Ulster Museum’ has recently undergone a £17million overhaul and offers free entry. It is quite a distance away but we are advised that it is quicker to walk than take a bus during rush hour. So a short time later we are back outdoors and walking south, past the university to the museum.

It is 4 pm by the time we arrive and we have only 1 hour to look around their exhibits. I really like their ‘Window on our World’ exhibition which is a sort of tower offering a snapshot of their collections through a sample of various interesting artefacts. This is located just off the main lobby and goes right up the three floors of the building and for visitors in a hurry it let us quickly see a wide array of different things in a small space. For the rest of our hour I offered KotT the choice of Art, History or Nature, the three main exhibitions on offer, and he chooses history since this is an interest of his. They have some interesting exhibits on Irish history and in the brief time we were there we learned some interesting things, such as the fact that on its way home after defeat the Spanish Armada passed by Ireland where a few Galleass sunk. They have some of the recovered cannons and artefacts from the shipwreck on display in the museum. After that it was time to leave but not before a visit to the gift shop, time to add to my fridge magnet collection with a Titanic one.

Outside it is raining again. No, not merely raining, absolutely chucking it down. We resolved to go to the nearest restaurant to take shelter and have dinner, but all the places we came to were kind of up market and pricey and KotT would prefer to have a pub lunch so we walked back past the university and eventually found a pub called ‘Laffertys’. We were absolutely soaked when we arrived and gratefully sat down to dry off and order some dinner and drinks. I had roast chicken and chips with a very nice garlic dip and also helped KotT finish off his chips. By the time we left the pub it had stopped raining which we were very grateful for. We walked back into the town centre, past the big wheel by City Hall and on to the ‘Victoria Shopping Centre’ where we went up to viewing platform at the top of the dome and looked out over the city. Here is a view looking up at the platform inside the dome.
We then spent an hour or so in ‘Northern Wig’ a very nice drinking establishment near our hostel which the others had been trying to find on Monday night. It was seriously up market in there with chandeliers, statues and lush velvet drapes everywhere. We sat at the bar, ordered some drinks and talked about books and writing. KotT is a boarder who is writing a novel. Well, several novels to be exact, he has a lot of ideas that he is working on and he says he spends almost all of his spare time writing (I know the feeling...). A few of his ideas did not make sense to me the way he explained them but one idea struck me as having some potential and we delved into that a little with me asking questions and him having further ideas and making stuff up on the spot. I think he got quite inspired by our conversation. I advised him that if he is serious about his writing he should concentrate on short stories and try to get them published, build up a reputation for himself first before attempting a full novel. This seems to be a more certain route to success from what I can see. Anyway good luck to Knight of the Teabags, hope the writing pays off for you.

A couple of drinks later we decided we had been here long enough but it was too early to go back to the hostel so we walked back to the Victoria Centre and took a look at what was on at the Odeon. The choice was obvious – ‘Zombieland’ starting in five minutes time. What an awesome movie, we were both laughing our asses off throughout. Also what a great cameo appearance, I won't spoil it, but I highly recommend this one. It was around 11.30 pm when we left the cinema and made our way back to the hostel.

On arrival the receptionist informs us that we have six extra people staying in the 10 bed dorm with us tonight, but “its ok they are nice” she tells us. We climb the stairs to the second floor wondering who these people are. We open the door to discover five hawt girls and one guy, a mix of Americans and Canadians from Minnesota, Pennsylvania and Toronto. One of the first questions they asked us was “Do you talk in your sleep?” I point back over my shoulder to KotT (oh what a giveaway!) and he says “Do I, that's the first I've heard of it”. Their reason for asking is that the guy with them has been known to shout and scream things in his sleep. This will be a fun night...

I finally take the opportunity for a shower. I end up in the top bunk closest to the door, the bed Silverstar was in the night before. We chat a little with the girls and discover they are on a mini-tour of Europe before going to Turkey to start some voluntary work. Tomorrow they are going on the Giants Causeway tour that we missed out on today which is good news because it means they will be up early which will hopefully get us out of bed and moving early too. The strange thing was that after the light was turned out they were all like “goodnight, time to go to sleep now” and they actually did with absolute strictness. It took me ages to get to sleep that night because I wasn't really that tired and once the talking started I was quietly laughing too hard to relax, sorry KotT, but it's true. Apparently the American guy did shout something, only once, at about 4 am but of course I was completely fast asleep by then.
Dublin
Thursday 5 November 2009

As suddenly as they went to sleep last night, the alarm went off at 7 and the girls all woke up, got out of bed and started getting ready, and not exactly quietly either. We had said we want to get up and going early but this was too early for us so we stayed in bed while the Americans washed, dressed and trooped out for breakfast just before 8. We thought that would be the last we saw of them but about 20 minutes later after we had dragged ourselves out of bed, gotten dressed, packed and were ready to leave they were still down in reception and only just going out the door. We handed the room key over and said thank you to the receptionist.

Our unexpected room mates were walking rather slowly and by the end of the street KotT and I had caught them up for a brief chat. Perhaps we should have gone to breakfast with them but I believe they were going to McDonalds and we would rather have some real food. So we turned off through the ‘Castle Shopping Centre’ and went back to the same cafe we had breakfast at yesterday, and for want of some imagination had the exact same things again too. If it ain't broke don't fix it I say. KotT had about a couple of hours till he needed to leave for the airport and I had a little time to kill before the next bus so we tried to find a tourist information place that would have a map that KotT could use to find the bus station with later on since I would need the one we had with us to go find it now. We could not find anywhere and went back into Easons to see if they had anything. At this point I figured I should go in case I had trouble finding the bus station and we said goodbye in the foyer of Easons.

Just like Romulocks and Pod the day before I did also have trouble finding the bus station. Its not that it is tucked away at the end of a labyrinth or something, it is behind the Europa Hotel and the problem is that it is not particularly well signposted. I made one wrong turn but using the map I had was quickly able to backtrack and find it. I bought a ticket and sat down at 9.35 to wait for the 10 am bus to Dublin. I continued reading ‘Dreamsongs’ and after the bus arrived I took a seat at the back and continued reading. I was pretty engrossed with the book and did not really look out at the landscape flowing past me during the 2 hour 40 minute journey. The bus made about half a dozen stops in little towns en-route to let some people off and more passengers on. The problems with the trains are causing more people than normal to take the bus and by the third stop we made the bus was completely full. Two women were actually told they could not get on because there were no more seats. I felt pretty sorry for them since they would have to wait a full hour for the next bus with no guarantee that the same thing would not happen again. As we got closer to Dublin the bus started to empty out again with most people getting off at Dublin Airport. As we drove into Dublin City Centre itself I put the book away and looked out the window at the buildings, the river and the bridges as we went by.

After getting off the bus I was determined not to get lost again coming out of the bus station. However I had no map and did end up going the wrong way for a few minutes, but I quickly got myself turned around and found my way to a busy street. In the distance ahead I could see a giant silver needle sticking up into the sky and figured that must be somewhere near where I needed to go and so I walked that way. It turned out that I was right and the giant needle stands in the centre of O’Connell Street, the main street going right through Dublin City Centre. It didn't take long to find Easons where George would be doing his signing in about four hours time. This is a much bigger store than the one in Belfast, three floors including a Tower Records concession and a cafe on the top floor, there is an additional basement level as well. It was lunchtime and I could not believe how busy Easons was, people in Dublin must be really big readers.

I left the bookstore and walked all the way up O’Connell Street and turned off down a couple of the other adjoining streets. I found a shopping centre and queued up for a cashpoint to pick up some Euros. My next priority was lunch. I found an ‘O’Brien’s’ in the shopping centre, bought a chicken sandwich and took a seat to continue reading 'Dreamsongs' while I ate. After lunch I decided to spend the afternoon on a city bus tour. I know they are pretty cheesey but as I learned in Toronto and Belfast they are in fact very good ways of seeing a lot of the city very quickly. It was also a good idea because it had started to rain pretty heavily and I did not want to spend any longer in the rain than I had to. Once again I sat on the back seat of the lower deck. Unfortunately on this particular tour there was no live commentary and I was instead handed a pair of headphones and recorded messages are played to you when the bus reaches specific points on the route.

The bus started off going south down O’Connell Street. The first thing I learned is that there is a time capsule underneath the giant silver needle. The bus passes Easons on our right hand side, apparently school children have voted Easons “Dublin's most interesting shop”. Clearly it is a good bookshop but the most interesting shop in the entire city? I don't know about that. Clearly these voters overlooked ‘XXX Little Amsterdam’ just round the corner from Easons, presumably an oversight on their part. Before leaving O’Connell Street and taking the bridge across the ‘River Liffey’ we pass a stone column which the recorded guide tells me has seven bullet holes in it. On the other side of the river the bus goes past ‘Trinity College’ where ‘The Book of Kells’ is exhibited. I would have been very interested to see this incredible Celtic artefact and I later learned that Romulocks and his fiancé were in there at about this time doing just that. Unfortunately I ran out of time for it on this trip but next year when we're over for Octocon this will definitely be something the BWB should do.

The bus continued its journey past the statue of ‘Molly Mallone’, the ‘Natural History Museum’ and made a loop around one of the parks. We then came back past the statue and into the tight twisting streets of Temple Bar, the old part of the city which still has the most active nightlife to be found in all of Ireland. After that we came to the most popular part of the tour - the ‘Guinness Brewery’. We did a complete loop around the entire site and it is pretty big when we stopped by the visitors most of the other people on the bus got off and lots more people got on. Next we passed back through the city centre, re-crossing the river and headed out the other side towards ‘Phoenix Park’ where there is a huge obelisk, the second biggest in the world. There is also a large white cross in the park on the site where the Pope gave a sermon to over a million people a few years ago. Back into the city centre and along the river, we pass the hotel which Bono and The Edge own. We turn back into O’Connell Street, looping back around at the other end to finish where we started.

It was now 4 pm so I thought I would go to Easons and see if anyone I knew was already there. A queue of eager fans was forming with maybe 30 or 40 people already lined up. Nobody I recognised though. I browsed the SFF section while I was waiting and I was in that area about 20 minutes later when I finally found a familiar face, or perhaps he found me - Paedar Ó Guilín. He said “Easons, a fine bookstore where you can find anything you could possibly want.” to which I replied “except a copy of your book.” For those unaware that would be ‘The Inferior’ available in all good bookstores now (except Easons Dublin). I think Paedar should have thrown a big hissy fit and demanded to see the Manager so he could explain why they did not have any copies on the shelves, but with his typical calm he just laughed it off and said they probably sent them all back to the publisher or something. The queue was getting longer and longer but still no sign of Pod, Romulocks or Paddy, so Paedar invited me to join him for a drink in the cafe on the top floor.

Afternoon tea with Paedar Ó Guilín
Paedar had just a black coffee while I had a pot of tea and could not resist having a slice of cheesecake too. So there I am tucking into this delicious cake as Paedar tells me about this horrendous dairy free diet he has just started. Honestly could I have been any more of an ass enjoying cheesecake right in front of his face. But in my defence I had no idea he was on a diet and credit to him, Paedar is showing good determination and willpower to stick to his doctors advice and the sight of me eating cheesecake was not enough to break him down. I had read on his blog that Paedar had been finding it tough to write in his free time whilst also holding down a full time job which needed a little overtime from him during a busy period but when I asked him about it he said things are much better now and in fact he has just finished the second draft of his next book, this is the one he read part of at Worldcon for those that were there. He is also working on the sequel to ‘The Inferior’ and Paedar explained to me the problem he had been having with the narrative structure, completing spoiling the book for me in the process. I have a hardback copy of ‘The Inferior’ sitting at home but have not read it yet (actually he did not completely spoil it for me but it’s funnier if I say he did). If you don't want to be spoiled, and you shouldn't because you should just go out and buy the book, then do not read the following spoiler (change the text colour to white to read).
SPOILER: Paedar on the sequel to ‘The Inferior’
The series is written from the POV of a primitive man living in a world which has a metal sky and a gigantic metal ball that circles the land. He has no other knowledge to draw upon and so in the first book he describes this as merely what exists, he accepts this as normal and just describes it as what the sky is and does not think it strange or different. Of course the reader knows and I suspect there are lots of theories as to what is going on. Well in the second book he will find out what the sky really is and what is going on and the problem Paedar had was determining how to describe that from his POV. Not the process of how he finds out but the language and words to use to describe this. Paedar told me it took him a while to figure it out but once the solution came to him it all clicked into place straight away and it sounds like the book is well on its way to being complete.

Signing at Easons
Paedar and I sat in the cafe and continued talking about various other books and about the signing and meet up in Belfast, we reminisce a little about Worldcon, what a good time it was and I pass on a hello message from Pebble. I also mention that the “Enslaved of Paedar Ó Guilín” should be the name of his fanclub (see my Worldcon Report to be published soon for the full story on this) and suddenly we realise it is 5 o’clock. We quickly finish up our drinks and take the escalator back down to the ground floor where we can see and hear that George has arrived and is giving a speech from the signing podium. Unfortunately he is only facing to the front so the queue of some 200-250 people snaking around the fiction section of the store behind him cannot hear a word he is saying. Parris also gets up to announce the BWB moot at ‘The Oval’ later this evening and its only afterwards that she realises all of the fans queuing up did not hear so she wanders the length of the queue passing on the news.

Paedar is eager to go join the queue but I figured I would be staying till the end of the signing anyway so did not really see the point in queuing up. I spent almost the entire time standing just across from the podium where George is sat so I can see everyone passing through and have a chat with some of them after they have had their books signed. Soon after the signing started Pod arrived and he went off to buy a book and join the queue straight away. Paedar was still with me when Romulocks and his fiancé arrived. I did not need to introduce Paedar to Romulocks because he had read about their engagement in Belfast. Romulocks was like “Oh my God, are we famous now?” “Legends of the board” I replied. Just then we saw another familiar face - Roberto, he had been at the signing in Belfast and had just gotten some more books signed here. Roberto (or was it Gilberto, or Antonio, sorry dude) joined Romulocks and I for a while as we kept watch on proceedings.

Soon after this Paedar said hello to some friends of his who had arrived and introduced me to Garrett and two women whose names I can’t remember but I really should have made sure I got them because these are the organisers of Octocon of which George R.R. Martin will be the Guest of Honour in 2010. They were here specifically to chat to George about Octocon. Paedar is one of the perennial guests at Octocon and both he and Garrett agreed 2009’s convention a few weeks ago had been really good and they are excited for what next year's con will bring. Paedar decides he really wants to enjoy the full “queuing experience” and goes off in search of the end of the line.
UPDATE: Since writing this report I have been contacted by Danielle who was one of the organisers I met at the signing. The other was Cat and then later on in the evening George met with Danielle, Cat and Nichola who you can see on the Octocon Committee webpage.
I got chatting to Garrett about the fact that the BWB are targeting Octocon 2010 as our big meet of the year in lieu of Worldcon in Australia and he passed on some interesting information. Firstly if you are planning to go you should buy your ticket early. Right now Octocon has a limit of 600 tickets and while they have never sold out during the convention's 19 year history they know that if they do sell out and can possibly sell more then they will need to upgrade venue and it would be better for everyone if they know this as early as possible. Looking at the Octocon website I can see that they have not finalised dates for the convention yet and are therefore not selling tickets right now, but I am confident they will start selling tickets very soon. One thing to note is that they only sell tickets via PayPal so if you don't have a PayPal account get one set up now so that you are ready to book your ticket when they go on sale.

I also asked Garrett about the parties mentioning that the BWB will probably want to throw a big one next year. Unlike Worldcon they don’t have parties in hotels like that at Octocon, instead they just meet up in a pub or something. So if we do want to throw one of our own legendary parties then we will need to start planning now, looking at venues and coming up with ideas. I did have a crazy thought, and please this is just a crazy thought right now, that maybe, just maybe the BWB might like to take on the responsibility of planning The Octocon 2010 Saturday night party for the entire convention. Too much? Too big? Yeah maybe, but it’s just an idea that I thought I would throw out there to see what people think. I very nearly almost mentioned this idea to Garrett but thought better of it before opening my mouth and sticking my foot right in it. So if anyone manages to read this far down the report let me know what you think of this idea and let’s see what comes of it.
It seems signings at Easons in Dublin are very much like buses. You wait ages for someone you like to do a signing there and all of a sudden you get two come along at once. The store had not counted on George being so popular and thought that his signing would be finished in less than an hour and so they had booked a second signing for the same day from Dave McKean. Dave is an artist who has designed award winning album covers for ‘Alice Cooper’, ‘Tori Amos’, ‘Counting Crows’, ‘Buckethead’, ‘Stabbing Westward’, ‘Dream Theatre’, ‘Fear Factory’, ‘Machinehead’ and many others. In the SFF genre Dave is best known for the work he has done with Neil Gaiman including the ‘Sandman’ comics, the graphic novel ‘Mr Punch’ and the cover art for ‘Coraline’. In 2005 Dave directed the movie ‘Mirrormask’ based on the screenplay by Neil Gaiman and they worked together on the accompanying graphic novel. Since George was firmly ensconced on the ground floor with about 250 fans Dave had his signing moved to the basement level of the store and a lot of people wandered downstairs to meet him. I probably should have done that as well but was kinda busy chatting with interesting people at George’s signing.

Interesting people like a couple of guys who had come over from Poland especially for the signing and they had Polish copies of the books as translated by boarder Bastard of Godsgrace. There was also another Polish guy called Walther (not on the board) who is now living in Dublin and he had brought the rulebook from the ‘Game of Thrones’ board game to be signed. It turns out he loves the game but has never read the books! He hung out with us for the whole evening as did someone who is a boarder and Winter is Coming member Aragorn – and he was wearing an Aragorn t-shirt just to illustrate that fact. I think Aragorn may originally be Dutch or something but is now living in Dublin, more on Aragorn later. Romulocks was stood with me pretty much the whole way through the signing and commented that he enjoyed seeing the fans come away from the signing podium with that slightly starstruck giddy look of happiness on their faces. Romulocks fiancé wandered off to sit down somewhere because she was feeling tired.
UPDATE: I owe a big apology to Walther and Aragorn for getting them mixed up. Walther is Dutch while Aragorn is not and might be Polish but I’m not entirely sure anymore…
It was at about this point when Paddy arrived with his girlfriend. He also knew who Romulocks was and gave his hearty congratulations. Romulocks was bowled over by this notion of complete strangers offering congratulations on becoming engaged, but you know this is the kind of thing that is going to happen when you propose in such a public manner. Paddy apologised for not making it to Belfast on Tuesday and told us that he actually got in the car ready to go at 7.30 but decided it was just too late. By the time they got there they would have had less than an hour before needing to come back home again. A shame you missed out Paddy because, and I don't know if I have mentioned this at all, but it was AWESOME! Paddy went off to join the line and Romulocks and I held station opposite the podium. I'm sure George thought we were completely insane.

It is such a cliché to say “there were people of all ages” at the signing, but in this case it really was true. There were young teenagers in line and an old couple shuffling along as well. We even saw a couple of families who had babies in pushchairs. One of these Dads turned out to be someone else from the board flintdk. Flint came out to the evening moot with us and there is quite an interesting Pod related story to tell there (more on that later). Romulocks spotted one lady who got her Kindle signed by George! I also saw someone get a couple of very nice ‘Wild Cards’ books signed and one person had ‘A Song For Lya’ with them. I think the most colourful group we saw were the three teenage girls who had painted messages on their faces. “Save Jon” one message said, “Save Robb” was painted on another girl's cheek. “I think it’s too late for Robb” George said. As always with pretty girls George was more than happy to have his picture taken with them.
UPDATE: The girl in grey on the right is on the Board and goes by the name “Lady of Lannister” although when I pointed out that this username makes her sound like an old maid and so she has changed it to Young Lady of Lannister. She was so thrilled to be mentioned in the report but seriously when you write messages on your face for the world to see you’ve got to expect people to notice and comment on it, right? [image: image5.png]

About half a dozen times we had people ask Romulocks and I who “he” is - referring to George. We would politely tell them and point them in the direction of the huge stack of books in the middle of the store. A few were interested but one old chap said “never heard of him” and walked off without a backward glance. [image: image6.png]

 I also got mistaken for a member of staff as someone asked me where to go to pay for their book. In my black shirt I did not even look remotely like the bookstore staff in dark red but Romulocks said it was because I looked like I was in charge or something. So not true.

Change of venue - blame Pod!

Finally Pod had made it to the front of the line. I think George asked him “haven’t you already got these signed Pod?” but I think the books were going to be gifts for other people or something. We then passed on a worrying rumour that we had just heard, apparently ‘The Oval’ where we were due to meet was very full and people could not get into the place. The reason we had told Pod was because he was partly responsible for booking the place and he went across the road to see what was going on. Deedles was also involved in the arrangements, I didn’t know who Deedles was at the time, but later on I realised she was busy chatting with Parris through most of the signing. Apparantely she is more of a Parris fan than a George fan and she had dressed up for this occasion in a beautiful red dress putting the rest of us to shame. I spoke to Parris letting her know we were having some troubles with our chosen venue for the Moot.

Pod came back into Easons shortly after and it was actually worse than we had imagined. I thought ‘The Oval’ might just be particularly busy meaning people could not even get in the door to get upstairs to the room we booked, but what happened is that they had double booked the room with a large group of bankers or civil financial workers or something. The management apologised for the mix up saying that they had two different books in different places for bookings and reservations and whoever took the bookings had failed to check the other book. This is despite both Pod and Deedles double checking with 'The Oval' during the week. The bankers were already there in large numbers meaning we were out in the cold and needed to find another venue fast. Pod went out into the night looking for somewhere close by that would take us in.

Remarkably Pod did well and was back about 15 minutes later to tell us that he had found a place just up the street called ‘The Abbey Hotel’ where we could meet in their bar. We spread the news to as many people as we could inside Easons and both Pod and Deedles went back into ‘The Oval’ to try and find those who were there for the Moot and tell them about the change of venue. While there were plenty of people at the Moot I am sure there were a lot of others who did not hear the news and tried to find us in ‘The Oval’ and failed. Sorry to anyone that applies to, but fortunately there is someone here who can bear the brunt of your pain and disappointment. Someone for whom “blame” is a way of life. A calling, a reason for his existence even. A board phenomenon that just won't go away and this time it really is genuinely all his fault, ladies and gentlemen please BLAME POD!
Back at the signing Garrett was back with us because he had been asked to take a picture of Paedar getting his book signed and eventually the cheery little writer of bloody Irish fairy stories came into sight amongst a group of tall fellars who dwarfed him. I believe he enjoyed the full on queuing experience despite the height difference to his companions. A short while after that Paddy reached the front of the queue and we took his picture with George as well. At this point Romulocks and his fiancé went to join the line and when they reached the front about 10 minutes later I took their picture too before going to the back of the line myself. I waited about two minutes to get my copy of ‘Dying of the Light’ signed. There was one other latecomer after me and then for George it was on to the enormous stack of stock copies to sign for Easons. At this point Aragorn asked Parris if he could get his picture taken with George, she said sure and I did the honours again with his camera.
Romulocks and his fiancé (you know she really should join the board so I can stop calling her by that term alone) decided to go on ahead to the Moot. Paedar also left because he had to move his car before the ticket on it expired. Pod and Deedles were in ‘The Oval’ still trying to find people to tell them we had moved. Paddy and his girlfriend went to have dinner before going to the Moot. I said goodbye to Garret since he would not be coming along to the Moot, though the two girls who are the organisers of Octocon would be there. This left Roberto, Aragorn, Walther and I in Easons and we decided it was probably time to leave for the Moot ourselves.

The Moot That Moved
We left Easons via the side door, turned right and wandered down the street in search of ‘The Abbey Hotel’ and found it about 300 yards down the street on the left. It might well be a hotel upstairs but the ground floor is most definitely a bar. It is quite a narrow place but it goes back a long, long way. We walked through the front bar, through a second room which had an interesting fake bookshelf along the left hand wall, into the back bar, past a lovely open fireplace on the right hand side and finally to the back of the place where there are some steps down to a darkened lower seating area and some steps up to another seating area above and it was in this upper area where we found all of the people from the signing who were here for the Moot.
The upper area was jam-packed with people actually and there was nowhere left to sit so Aragorn, Walther, Roberto (or was it Gilberto?) and I went down to the lower deck. We bought drinks and I had a chance to look at the pictures Roberto (or was it Antonio?) took of the cast in Belfast. He really had some great pictures and it’s a shame I did not get his contact details otherwise I could have linked to those photos and they were very good. It was at this point that Aragorn handed us all cards for his website www.fantasy-fan.org. He runs this site with the help of some friends and they review books, movies, games, RPGs, anything fantasy related. It’s a nice little site, worth a look, even if it does seem to always have something Paolini and Eragon related on the home page at all times…
By this point we were quite hungry and were disappointed to discover that just about half an hour before Pod came in and booked the space for us ‘The Abbey Hotel’s’ chef left for the day because they had assumed it was going to be a quiet evening. They missed out on a lot of business that night. We were wondering what to do about dinner when Paedar returned from moving his car and suggested that we go find a place to eat nearby. Shortly after this George arrived and he took a seat in the back bar opposite the fireplace where he got into an in-depth conversation with the girls from Octocon. Romulocks and his fiancé had been sitting upstairs till now but they came down to sit near us and I left my bags with them because they said they had eaten earlier and were not going out. Roberto had also eaten earlier and he stayed at the Moot while Paedar, Aragorn, Walther and I went out in search of food.
Once back outside we turned left and Paedar picked a nice looking pub/restaurant type place about 100 yards further down the street from ‘The Abbey Hotel’. I had the roast chicken as did Paedar and we talked about books and Irish fandom. The three Dublin locals I was with got talking about fan groups and organisations they are part of, in some ways its amazing none of them knew each other already really. I think that is one of the best things about this signing tour, bringing all of these Irish fantasy fans out of the woodwork and getting them to meet each other. There really is a huge fanbase in Ireland and events like this can do a lot to build up the support for other events like the Octocon Convention which I think is in serious danger of actually selling out for the first time ever next year. We had a good meal and Paedar kept us all amused with his stories and anecdotes of course.

When we returned to ‘The Abbey Hotel’ we discovered George had moved upstairs and was in conversation with a group of fans but quite a lot of the people who had been here earlier had left so there was room to sit down up here now. Romulocks and his fiancé had also taken the opportunity to come back upstairs and they had brought my bags with them. Paddy and his girlfriend were there as was Pod and Flinkdk so it kind of felt like the gang was all here now. You can see Flint in this picture looking at some photos that Romulocks is showing him on his camera.
I got chatting to these two girls and discovered they are both foreign students in Dublin, though I can’t remember their names I do recall that one is from the USA and the other from Tokyo. The Japanese girl does not read fantasy books and only came along tonight because her friend is a fan and dragged her along, but they both seemed to have a really great time with us, even if the Chris Moyles look-alike dude in this picture thought they were disgraceful students because they had not yet figured out all the places to get cheap drinks on each respective night of the week and he passed on his wisdom of which establishments they should be frequenting. This is the same guy who suggested the girls looked they were from ‘Charlie’s Angels’ and they just needed a third person to join them. Paedar volunteered himself and jumped in to pose for this awesome photo!
Meanwhile in the back bar downstairs George was holding court to a large group of fans eager to hear what he had to say. I was chatting with Flint and learned that he is in fact a real life friend of Pod’s, they play on the same football team together and they were both completely unaware that they share an interest in fantasy books and ‘A Song of Ice and Fire’ in particular. When Flint read about the signing and moot on the board he noticed that it was one Padraig from Dublin who had posted the details and so he asked his friend if that was him and lo and behold it was. Flint had no idea that Pod was such a long time fan and a huge part of the BWB fan community and so I guessed he would also have no idea about what else Pod is famous for…
I asked Flint if Pod ever makes mistakes when playing football that cause their team to lose, “does he get the blame?” I asked. “Sometimes” Flint replied, and so I told him of the Blame Pod phenomenon “there are badges and T-shirts!” I said. “So the next time your team lose you will only have one man to blame and that is Pod!” We really should send T-shirts to the entire football team so that the next time Pod turns up for a game or practice they are all sat there wearing them! [image: image7.png]

As the evening wore on more and more people started to leave like Flint and Roberto, who had left some time ago I think. Romulocks and his fiancé made their goodbyes saying that they had to get back to their awesome hostel because they have an early flight the next morning (although my flight on Friday was about 3 hours before theirs and I was still going strong, though in fairness my flight was about 1 hour long and theirs would be more like 8 or 9 hours). Once again I will say it was great to meet Romulocks and his fiancé and I wish them both the best of luck for the future and hopefully we will see them again at another meet up somewhere one day.

Paedar was the next to say goodbye but he did not actually leave for almost a full hour after that as he got chatting to Paddy in the back bar. As you can see in this picture Parris and Deedles were sat by the fireplace while Paddy and Paedar were chatting by the bar and I managed to take this really lovely photograph of Parris sat by the fire. I think that fireplace really made ‘The Abbey Hotel’ feel very homely and I think we probably had a better time here than we would have at the very busy and overcrowded Oval where we were originally going to meet. I say that without ever having been in ‘The Oval’ of course but thanks to the staff of ‘The Abbey Hotel’ the Moot was not in any way the disaster it could have been.
Eventually Paedar offered to give Paddy and his girlfriend a lift home, I think mostly just as a means to help him get out the door himself. Soon after this George and Parris made their goodbyes and most of the other fans also left at this point including Aragorn and Walther. Pod and I were chatting with Deedles while she was getting ready to leave. I said she had put the rest of us to shame dressing up like that and was surprised to discover she would be riding a bicycle to get home. Hopefully that beautiful red dress made it home in one piece. The staff asked everyone to move forward into the library room so they could clean the back bar and those of us that were left explored discovering a disabled toilet hidden behind the fake bookcase in the corner like some secret passage in a murder mystery novel.
We did not actually know any of the people we were left with and while I was not tired I could see Pod was yawning a bit so we made our goodbyes and took our leave. Sorry for all those people who did not get name checked through this report, there were a lot more people I did not chat with at the Dublin Moot than the Belfast one and I am sure there are some boarders that I did not mention who were there. Hopefully we’ll see you all again next year.
On the 20 minute walk back to Pod’s flat he showed me where I could get a bus in the morning to the airport. Actually I was starting to feel tired by the time we arrived at his flat, especially after climbing 8 flights of stairs to the 4th and top floor of the building, oh man. How can I describe Pod’s flat without being rude? Erm, I can’t. It was cold and untidy. To be fair it was only cold because the heating was not on in the lounge area and the skylight lets the heat out and the cold in. I managed to get the electric fire going, something that Pod has never figured out in the six months or so he has lived there, but then he does not sleep on a Z-bed in the lounge.

But seriously thanks to Pod for his hospitality and lending me his phone as an alarm clock for the morning, I would never have made it up at 6 am otherwise. Before we went to bed Pod and I got chatting about the books and the HBO TV series. Most of the time Pod is so cool and laid back about everything but if you can get him going about the books he gets really animated and excited as he talks. I saw that once before in Montreal but it was good to chat with him again here and see his enthusiasm for ASOIAF. Eventually we said goodnight and Pod retreated to his bedroom while I tried to get comfortable (and warm).
Friday 6 November 2009

Surprisingly I had a really good sleep on Pod’s Z-bed. Normally those things are terrible but for some reason I woke up with the alarm feeling quite alright. I did not wake Pod as I got up, packed my stuff and tidied away the Z-bed and bedding. It was still dark outside when I left Pod’s flat and walked back down to O’Connell Street to catch the airport bus. I had no Euros left so I went to a cashpoint but it would only let me take a €20 note out rather than a €10.
Now I ask you what sort of a bus does not carry change? The fare was €6 and the driver got quite annoyed with me saying he had not change to give me. He told me to go ask in a shop but of course he was not going to wait for me while I did that so I knew I would have to wait for the next bus. I found a newsagent open a short walk away and bought a drink to change that €20 note. When I got back to the bus stop there were more people starting to arrive for the next airport bus.

Just then a taxi pulled up and offered to take me to the airport for the same fare. I probably should not have said yes but I did not want to stand there in the cold any longer and to be frank the bus driver had pissed me off with his attitude earlier on so I did not want to give my money to the bus company. Nobody else at the stop wanted to take the taxi driver up on his offer and of course he wanted three more fares to make the trip worth his while. He drove around to the other stop but could not find anyone there and so came back down O’Connell Street again. I was beginning to think I had made a mistake here but he found someone else willing to jump in the front seat and just as he was going to leave to take the two of us to the airport he found a girl who he has taken to the airport before struggling along with her case and she took the third space in the back with me.
It is quite a long drive out to the airport from Dublin City Centre and I was glad to be in a nice car rather than a rattling shaking bus. I checked in for my flight and had no problems to report on my flight to Southampton Airport or the train from there back to Basingstoke. I was home by midday and spent most of the afternoon catching up on email and having a nap after which I sat down to start work on this report and thinking about next year.
Same Time Next Year
I am convinced that HBO are going to greenlight the show and put it into full production in 2010. The amount of effort that’s gone into it, the acting and production talent they’ve assembled and the good reports we are hearing just all add up to something positive that is going to happen in my opinion. In which case George will be back in Ireland next year for the episode he will be writing and who knows he might visit the set a couple of times as well to keep an eye on things – and that means there will almost certainly be another BWB meet up in Belfast next year, and who knows perhaps even on an annual basis.
There has already been discussion about the possibility of meeting up again next year, maybe getting the chance to meet more of the cast. Perhaps we could time this for the end of their filming schedule so it doubles as a wrap party of sorts? Lots of ideas, lots of possibilities. But let me throw out another proposal for discussion, something that could be huge, something that was kicked around a little at Worldcon earlier this year. What if the Brotherhood Without Banners were to organise our very own fan convention for ‘Game of Thrones’ and we could call it *drum roll and fanfare please* – gotcon?
gotcon?
Just try to imagine how awesome it would be to run our own fan convention. George would of course be our ‘Guest of Honour in Perpetuity’ with the cast and crew of the show as Special Guests with perhaps a different one as ‘Master of Ceremonies’ each year. Just think of the kind of panels and events we could put together. It would be like the awesomeness of the legendary BWB parties multiplied up to the size of an entire Convention.
At Worldcon earlier this year a few boarders including Lugajetboygirl, Ser Scot E. Ellison and Ghost of Nymeria spoke about the potential of getting involved with the organising and running of Worldcon and how with a bit of organisation and effort the BWB could really be a force to be reckoned with in fan conventions. See my forthcoming Worldcon report for more details on this subject. Something we heard is that the best way to organise and run your own Worldcon is to start up your own fan convention and then make a bid to host a Worldcon.

So what could be a better way to take our first steps towards that than to start a convention for the HBO produced ‘Game of Thrones’ which would celebrate all things GRRM and ASOIAF related at the same time?
Belfast would be the natural home for such a convention since this is where the majority of the filming for the show would be done meaning and that we can keep down the costs of getting our guests to the event since most of them will already be there. There are a few potential venues in the Belfast Waterfront, Spires Conference Centre or The Kings Hall.
Of course such an event would need the backing of HBO, the directors David and Dan, George and Parris, and we would need the goodwill of the cast members we ask to attend as guests – but I would like to think the way we conducted ourselves at the signing and Moot in Belfast this year will help in that regard. I think we would also need the blessing of the other Irish science fiction conventions, Octocon and especially Mecon which is held in Belfast, and avoid clashing with their events since we would technically be moving in on their turf.
The date and timing of the event would be critical. I think it is probably too late to get anything organised for 2010 but perhaps 2011 could be a real possibility in which case we would need to liaise with the people involved with the show to book a date which is acceptable to them, that they can fit into their work schedule. I would hope that the producers would look upon a fan convention as a good thing for the show and set that weekend aside in their plans so that everyone who wanted to could attend (but I understand that might be an unrealistic dream). Perhaps HBO themselves would lend us some assistance in organising the con? That would certainly be a big plus.
But before we can do that we need to organise ourselves, find out how many people want to do it and how many would be willing to volunteer their time and effort to work on this.

It is a big dream, I know. But the question is – do you think we could do it?
Is the Brotherhood Without Banners ready to take this next big step?
What do you think?

Stand up and give your opinion for the ideas proposed in this report in the following places:
	BWB Party at Octocon 2010
	Westeros
	Google Wave

	gotcon?
	Westeros
	Google Wave

Whatever happens with this idea I know we will definitely be back in Dublin again next year for Octocon and hopefully in Belfast as well to celebrate the success of the TV show going into full production. See you then. [image: image8.png]

