
Issue No. 3 Sunday, 6 March 2016

Credits Editor: Miles T.F. Baxxter
Designer: Kanda Bear

Writers: Leophan,
Nostradamus Malheur

The Zootopia experience
The hype for Zootopia

has been enormous. Disney’s
latest animated movie seems
like it might have been tailored
for the furry community, and has
even been marketed directly at
fursuiters through a campaign
on Twitter encouraging fursuiters
to post selfies using the hashtag
#ZooU.

With all this commotion,
could the movie live up to our
expectations? The fearless cat
known as Trax took the chance
of renting a movie theater for
this year’s convention to find out.
Was it a success? What the Fuzz
was there to find out!

200 furries, including
several fursuiters, set off into
the dark and chilly Swedish
evening to see what Disney really
was offering us. A lengthy walk
through dark streets (almost
void of other people) led us to
Folkets Hus, a cinema and culture
complex located at the heart of
Nynäshamn.

Security effectively
divided the unruly mob of fuzz
into lines and soon we found
ourselves in a cozy theater.

After some quick information, a
surprise video starring Mausie
was shown to lots of cheers
and laughter. Then the feature
presentation began, the
enthusiastic audience at the end
of their seats, the Disney castle
appearing on-screen to invite us
into a world like nothing we’ve
seen be-fur.

The movie opened with
a straight-forward and rather
generic background story
for our main character, Judy
Hopps. But once the movie is
done establishing its premise,
the sound of Shakira’s brilliant
pop song “Try Everything”
transported us to an equally
brilliant adventure.

The world of Zootopia
is clearly crafted with love and
enthusiasm, but admittedly feels
a little unfulfilled at times. While
there are plenty of good ideas,
the movie isn’t too diverse when
it comes to its animal population;
elephants, giraffes, sheep and
rodents seem to dominate. The
lead cast might be diverse and
varied, but the background
characters get a tad repetitive.

The story is a predictable
crime story about two unlikely
persons having to work together
and offers few surprises for
anyone who has seen similar
movies before. However, the
story isn’t the most important
part about this movie, but it’s

rather the ride it takes us on,
and it’s a very entertaining ride
filled with meta-humor and funny
references. There are also several
jokes around animal stereotypes
that are destined to get any furry
laughing, perhaps best illustrated
by the wolves of the movie (who
can never resist a howl).

All in all, Zootopia offers a
somewhat generic story, but it’s
filled with good writing, humor,
imagination, and a good moral
that comes through strong and
clear without ever feeling forced.

After a good time at the
movies it was back out into the
dark and moist Swedish night.
The otherwise quiet streets of
Nynäshamn were disturbed by
howls and shout as 200 furries
made their way back to the hotel,
or as two of our What the Fuzz
staff members did, go to find
food. In a small town like this, it
seems everything closes at 22:00,
but luckily Nynäs Pizza were kind
enough to extend their opening
hours for nearly 45 minutes
to serve take-away to several
hungry furries, the perfect end to
a fun evening at the movies.

The Door Sign Award
As it does every year, the hotel corridors filled up with artwork. The Photo & Video department

was tasked with photographing every single door sign and returned with over 80 photos. Our jury then
proceeded to look them all through to choose our favorite. It was a close contest with a handful of signs
emerging at the top, but eventually the jury managed to settle on one.

The winners of NordicFuzzCon’s very first door sign award are Lune and Rabby, with their Zelda
inspired design. The jury liked how the picture combines this year’s theme with the water temple from
the Zelda games in a fitting (and unexpected) crossover. Maybe the water temple was the real Atlantis all
along? The picture is nicely drawn and the writing is done in the style of the games, even with the hearts,
making this a very well thought-out design with a nice attention to detail.

The jury would also like to give honorable mentions to the following: Flacko Weasel for doodling
possibilities and innovative use of paper, creating an impressive 3D effect; to Sourface and Sugar for a
funny and energetic picture that’s sure to both entertain and confuse; to our charity Kottecentralen for
jumping on the bandwagon with an adorable little door sign of their own; and to Tamari and Zen, for
fittingly utilizing Zooptopia and our trip to the theater.

Be sure to be at the closing ceremony to witness the award ceremony, where Mausie will be
handing out diplomas!

Photo by Atkelar

From left to right: Sourface and Sugar, Tamari and Zen, Flacko Weasel and Kottecentralen

Canada invades Sweden
Saturday evening a livestream with VancouFur went live

in the lobby, allowing attendees at both conventions to interact.
Though it was at times laggy and grainy, it still sparked a lot of
interest and brought two very distant conventions close together.

Apart from taking place on the same weekend, both
conventions also share the same theme: Atlantis.

At the Railway Museum
Just a 10-minute walk from Utsikten Meetings lies the Nynäshamn railway museum, a

small museum run by volunteers who wish to preserve the legacy of the Nynäshamn railway.
First opened in 1901, the Nynäshamn railway has been an important transport route

through the century, mainly for oil. Nynäs Petroleum was a major company in the 1930s and
Nynäshamn a busy harbor. At the museum the dedicated railway enthusiasts have preserved
several locomotives and carriages from the time, including two steam engines over 100 years
old. Through text, pictures, and preserved materiel, these volunteers are taking care of the
legacy of the trains and the history of Nynäshamn. If not for people like this, we would not
be able to enjoy these magnificent trains today, as we ourselves did on Wednsday. A group
of about 25 furries joined Fredrix on a visit to the museum. Four enthusiastic guides showed
us around and offered knowledge and information about both trains and the railway itself. Photo by Atkelar

Let us know what you thought about our little newspaper, and
see you again at NordicFuzzCon 2017!

Photo by Emphy

My first NordicFuzzCon
For many people new to them, conventions can be a little

scary, exciting or just plain unusual. For me, it’s been all these things
and more. Whilst I’ve been in the fandom for 6-7 years, NordicFuzzCon
has been my first ever furry convention. My name is Nostradamus I’d
like to take you on my journey and share my experiences with you.

Like many newbies, I wasn’t sure what to expect from a
convention. What would I do? Where would I go? Who would I meet?

For starters, even if you’re not a new bug, I’d definitely
recommend grabbing a room in the main convention hotel whilst you
can. I left it a little late (being unemployed while booking I wasn’t
sure if I could actually afford it. Then I got a job, so yay monies, and I
could book a room after all) and so ended up in Nynasgarden.

The 15-minute walk to my hotel room isn’t a bad thing exactly
– the exercise is a good benefit, in my book – but if you have a cell
phone that runs down in a day, you can’t just pop upstairs to stick it
on charge. You have to accommodate an unplanned 30-minute round
trip out of your day – so it comes to a point of choosing whether to
skip an event you wanted to see, or being unable to keep in touch
with friends you’ve met or taking photos at said events.

This can become a little wearisome after a while. It became a
catchphrase to say “Sorry, I can’t add you on Telegram because my
phone died”. Don’t be that guy.

Also, another good tip, especially if you’re a shy, reserved person who has trouble striking up a conversation: choose events to attend
that you think you’ll like.

It’s fine to step out of your comfort zone and go wild and take on anything and everything – if you can do that, good for you! - but
mainly that kind of “I’ll try skydiving and then try drinking tequila shots off a lion’s bellybutton because I’ll magically become super-confident
and wild!” attitude only works in a Jim Carrey movie. Mainly you’ll end up bored stiff and still won’t be able to find people you can open up to.

You’re here to have fun, so cater to what you like. Connect with people you’ll have something in common with.
Because I’m a history buff, naturally my first event was the trip to the Railway Museum – we set off a little late from the lobby, but the

excellent Fredrix (and mini!Fredrix) shepherded us there in no time. As someone who’s only ever learnt of the history of railways of Britain,
it was fascinating to learn about the history of rail in another nation. After wandering about, taking photos of all the lovely locomotives and
rolling stock, I gained enough relaxation and confidence to strike up a conversation with someone and I made a new friend!

Another event I want to talk about, because it’s also a newbie is Strut Your Stuff.
Strut Your Stuff rolled right off the production line and right down the runway (swimway?) into a roaring success. It was a “fashion

show” of sorts where costumers – not merely fursuiters, but any kind of costume at all – could parade down a catfishwalk and wow the
audience with their bling. In conversation afterwards with the excellent hosts Verdonia and Pinky, I couldn’t hold back my surprise that such
a thing has never occurred in a furry con before. They assured me that this is a first.

As someone who’s still a little “wowed” by fursuits wandering about the place, Strut Your Stuff gave me a pause of time in which to
appreciate the actual making of the suits, the beauty and the quality. As someone who’s in amateur theatre at home, I love a good costume
and appreciating them. Being around something familiar-but-different helped me relax and get into the swing of being here.

I would like to mention Furries Got Talent and Fursuit Charades as well, but in danger of repeating the last paragraph I’ll simply add
that they too were a great success and I enjoyed each and every performance.

The staffs of the convention have been terrific too – they’ve all been so kind and helpful; and I can imagine how stressful it must get
at times to organise and run something like this. But whether you’re a new bug or not, remember: always be nice to staff and they’ll do their
best for you!

Today it’s the closing ceremony and whilst I’m very sad that the con is now over, I’d definitely like to return next year. I’ve survived
in one piece, bought a few souvenirs from the Dealer’s Den and may or may not have French-kissed a shark mannequin in the bar last night.
There have been a few ups and downs, but for the most part I’ve had a fantastic time and I hope have, too!

