

— SERVING FANDOM —

Fortnightly

Price 6d.

ETHERLINE

THE LATEST IN
SCIENCE FICTION

44
ISSUE No. 44

THIS
ISSUE

3/2/55

NEXT
ISSUE

17/2/55

LATIMER & CO.

AN AFPA PUBLICATION

FOR THE MELBOURNE SCIENCE FICTION GROUP

ADVT.

CONVENTIONS !!

No. 1 THE FOURTH SYDCON

To be held in Sydney on March 18th and 19th, 1955.

Programme will include original dramatic presentations,
Displays, Fancy Dress Ball, plus a short story
contest which, in addition to the first prize, carries
a chance for publication in NEW WORLDS.

Registration Fee: 10/- Aust; 8/- stg; \$ 1.00 to:
D. Cohen, Box 4940, G.P.O., Sydney, N.S.W.

=====

No. 2 THE OLYMPICON

To be held in Melbourne, November/December, 1956.

THE BIG EVENT IN NINETEEN FIFTY SIX !!!!!!!!!!!!!

(We're even running a few athletic contests !)

Full details to be released shortly after the
conclusion of the Fourth Sydcon.

OLYMPICON
IN 1956

Brisbane News

Meeting of THURSDAY, January 6th, 1955.

Ten members and two guests attended the first meeting of the new year held by the Brisbane Science Fiction Group on Thursday evening, January 6, at the Tafe residence. Guests were : Mrs. Brooks, Betty Tafe's grandmother, who, at more than seventy years of age has become enamoured of travelling by air and is now being introduced by Betty and George to rocket ships and space travel. George Birks, free lance writer, radio broadcaster and chess player, who is trying his hand at writing some SF and took the opportunity to find out what kind of people read it. Maybe he'll become one of us. Members present were : George and Betty Tafe, Iris Sirvan, Reg and Mrs. Urquhart, Rick Day, John Adams, John Gurney, Fred Drennan and Frank Bryning.

Betty and George purveyed the last two issues of ETHERLINE and transacted library business, and later served supper. Despite much corny joking about Betty's cooking, actions spoke much louder than full mouths at testing time, for hardly a crumb was left. (Better make a charge from now on, I'd think Betty).

Early discussion on ways and means of exceeding the 'absolute' speed of light gave way to speculation on the prospect of meeting famed SF writer, Arthur C. Clarke, in the time he is in Queensland. Preliminary arrangements were made and a chain of quick contacts was worked out so that all members might be notified at short notice, if necessary. Meanwhile, steps were taken to make sure of establishing contact with Mr. Clarke as soon as possible.

WARREGO

AUTHOR STORY LISTING

No. 6. Anthony Boucher
(William Anthony Parker White)
.....

This author is editor of 'The Magazine of Fantasy and Science Fiction', and is usually known under his Boucher pseudonym. With the former co-editor of F&SF, J. Francis McComas, he has compiled annually 'The Best from Fantasy & Science Fiction' which has recently seen its third series.

The only book of any science-fictional interest is his 'Rocket to the Morgue' which has appeared as a book in 1942 and a PB in 1952, (more information on request) and is merely a first-class detective with science fiction characters appearing as members of the Manana Literary Society.

STORIES

^a as H. H. Holmes

- | | |
|---|------------------------|
| 1. Ambassadors, The. s | SS Jun'52 |
| 2. Anomaly of the Empty Man, The. nv. | MF Apr'52 |
| 3. Balaam. s | ANG |
| 4. Barrier, The. nv | ASF Sep'42; AS12 |
| 5. Chronokinesis of Jonathan Hull, The. s | ASF Jun'46, AG8 |
| 6. Compleat Werewolf, The. nv | U Apr'42, U 1948, AB13 |
| 7. Conquest. s | AS19 |
| 8. Elsewhen. nv | ASF Jan'43 |
| 9. Expedition. s | TWS Aug'43, AB6, AI4 |
| 10. First, The. s | MF Oct'52 |
| 11. Gandolphus. s | NW Jun'52 |
| 12. Ghost of Me, The. s | U Jun'42 |
| 13. Greatest Tertian, The. s | AI3 |
| 14. Mr. Lupescu. s | WT Sep'45; AS11, AS14 |

- | | |
|--|-----------------------------|
| 15. Nine Finger Jack (orig 1951). s | MF Aug'52, AB10 |
| 16. One Way Trip. nv | ASF Aug'43 |
| 17. Other Inauguration, The. s | MF Mar'53 |
| 18. Pelagic Spark. s | ASF Jun'43 |
| 19. Pink Caterpillar, The (orig 1945). s | AFR # 17 |
| 20. Public Eye. s | TWS Apr'52 |
| 21. Q. U. R. a. s | ASF Mar'43 |
| 22. Quest of Saint Anguin, The. s | AN1 |
| 23. Review Copy. a. s | MF Fall'49 |
| 24. Robinc. a. s | ASF Sep'43, AR1 |
| 25. Sanctuary. a. s | ASF Jun'43 |
| 26. Scrawny One, The. s | WT May'49 |
| 27. Snulbug. s | U Dec'41, MF May'53,
AB4 |
| 28. Sriberdegibit. nv | U Jun'43, MF Mar'54, |
| 29. Star Bride, s | TWS Dec'51, AS20 |
| 30. Star Dummy, The. s | FF Feb'52, AO1, AS24 |
| 31. They Were. s | U Aug'43, MF Dec'52 |
| 32. Transfer Point. s | GS Nov'50, AA2, AS10 |
| 33. We Print The Truth. n | ASF Dec'43. |

.....

Connected Stories.

.....

21, 24.

.....

Next Author: Cleve Cartmill.

.....

Anthology listing, key to above symbols preceded by A,
is to be found in ETHERLINE 37/38

.....

Oversens News

T. V. Boardman & Co. Ltd, London publishers have announced that they will print the balance of the SKYLARK series by E. E. Smith, which was begun with TRIPLANETARY, and all of the CONAN books by Robert E. Howard, started with CONAN THE CONQUEROR. This will be heartening news to fans of the above.

From Faber & Faber Ltd, a new anthology at 15/- stg will appear. Titled BEST SCIENCE FICTION, it is edited by Edmund Crispin.

Latest American Pocket books are as follows (ONE book: ATTA by Solamy and THE GRAY STEALERS by Leinster (it was retitled from the startling The Man in the Iron Cap): Ballantine's have issued SHADOWS IN THE SUN by Chad Oliver.

It has been announced by Raymond Publications that SCIENCE FICTION ADVENTURES has been revived, and the 1st issues should be out about mid-January. There is a likelihood that a companion along the lines of SPACE will also be started. Digest size, price will be 35 c and contain the usual 160 pages.

Two more titles have been announced by the English firm of Wm. Heinemann Ltd., in their Science Fiction Series. After a bad start, this firm is rapidly coming to the lead in the English field. Next two are TIME AND AGAIN by Clifford D. Simak and BEST DARKNESS FALL by L. Sprague de Camp.

Latest books issued by U.K. houses include ADVENTURES IN DIMENSION edited by Groff Conklin and BEST SCIENCE FICTION STORIES 4, edited Bleiler and Diky, both at 9/6 stg.

Line-up on the new Boardman pocket book issued in conjunction with NEW WORLDS, BEST FROM NEW WORLDS is :

Introduction by John Wyndham. Forward by John Carnell.

The Broken Record.....McIntosh
 Rocket's Aren't Human....Tubb
 Ship From The Stars....Hawkins
 Robot's Don't Bleed...Groves

The Hard Way...Barclay
 Jetsam.....Chandler
 Crossfire.....White
 Unknown Quantity.
 Phillips

The Line-up of John Carnell's new anthology GATEWAY TO THE STARS, to be published in February, is as follows:

Stitch in Time.....McIntosh	(From NEW WORLDS)
Only an Echo.....Barclay	(NEW WORLDS)
Conspiracy.....Christopher	(AUTHENTIC)
Stranger From Space.....Lees	(SCIENCE FANTASY)
Never on Mars.....Wyndham	(FANTASTIC UNIVERSE)
Assisted Passage.....White	(NEW WORLDS)
Circus.....Hawkins	(SCIENCE FANTASY)
Unfortunate Purchase.....Tubb	(SCIENCE FANTASY)
Operation Exodus.....Wright	(NEW WORLDS)

X SCIENCE FICTION should be out early in 1955, according to Jim Harmon, the editor. Size will probably be 6 x 4½ inches, slick paper, 84 pages priced at 15 c.

New items out in the States include the following: BEYOND THE BARRIERS OF SPACE AND TIME edited by J. Merrill, from Random House at \$ 2.95; OPERATION OUTER SPACE by M. Leinster, published by Fantasy Press at \$ 3.00; NORTH WINDS OF EARTH by C. L. Moore, from Gnome Press at \$ 3.00; YEAR OF CONSENT by Kendell Foster Crossen, from Dell Books at 25c; THE MAKER OF MOONS by Robert W. Chambers from Shroud Publishers at \$ 1.00.

Gnome plan to issue this Autumn the following books : CONAN THE BARBARIAN by Robert E. Howard at \$ 3; UNDERSEA QUEST by Frederik Pohl and Jack Williamson at \$ 2.50 & ALL ABOUT THE FUTURE an anthology edited by Martin Greenberg at \$ 3.50.

The sequel to WORLD IN ECLIPSE has been announced by Peter Owen. Titled CHILDREN OF THE VOID, it is

authored by William Dexter and priced at 10/6 stg, and due out in April. William F. Temple's new juvenile, MARTIN MAGNUS, PLANET ROVER has been published by Frederick Muller at 7/6 stg.

PLANET OF THE DREAMERS by John D. McDonald has finally been published by Robert Hale, priced at 8/6 s.

Two science fiction films have been released in U.K. CAT WOMEN OF THE MOON starring Sonny Tufts, Victor Jory and Marie Windsor came in for a lukewarm review, while ROBOT MONSTER, despite the title, came in for a fair review. It stars George Nader and Claudia Barrett.

Biggest surprise in the stf film world was MGM's billing the comedy SEAGULLS OVER SORRENTO as 'Science Fiction at its best'. This I must see. A review will be in the next issue.

Next film in the Majestic Theatre is IT CAME FROM OUTER SPACE, as the support, while several lesser stf films have wandered in and out again without causing any stir.

IJC

POCKET BOOK REVIEWS

1000 YEAR VOYAGE (Vargo Statton) a Dragon PB from McGills at 2/3.

Dictator and friends exiled on starship bound out for 1000 years. Littered with bodies - unfortunately, they weren't killed soon enough. A Statton Stinker.

WORLD AFLAME. (H. K. Bulmer) A Panther from McGills at 2/3.

Two opposed groups of Homo Different, all levitators, try to take the world away from Homo Sapiens while the globe is being broken up by earthquakes. This one is involved, but good.

Roger McHugh.

THE LEADING SCIENCE FICTION JOURNAL

FANZINE REVIEWS

UMBRA 4 Irregular from John Hitchcock, 15 Arbutus St., Balitmore 28, Maryland, USA at 10 cents. Marginal comment re legibility noted. 'Renewed Ramblings' - apologies and promises. There is a detailed review of Fritz Leiber's 'Conjure-Wife' - not likely to increase sales! The article 'Natural History in WaterPipes' describes how eels migrate into Baltimore's water supply - thus refuting the 'deep sea' theory. Interesting and sedulously documented, but - why in a fanzine? And 5 pages of it! 'Whaaat!' replies to other fan-eds, mainly, plus a discourse on 'Brave New World'. Also included, from the defunct Sfanzone, is part 2 of an article on 'Life on Other Worlds' written in a pseudo-scientific manner. 'Chicken Scratches' reviews fanzines in brief. Hey, Orville Mosher, should I be getting ANSWERZINE? And who owes me a letter? The issue tails off with some ramblings by ye ed. On the whole, an improvement on UMBRA 3

Bob McCubbin

.....

GENINE 4/4 G.M. Carr (female, I gather, from some remarks there) 8325 - 31st N.W. Seattle 7, Washington, USA. Can't find a price. The reproduction is excellent, except for the cover. I find black ink on grey paper rather saddening to the spirits --- and the argument on churches and attitudes was rather wearying. I won't comment on the poems - I teach English! Miss (or Mrs.) Carr, could I borrow your enchanted teacup? There are one or two folk I'd like to invite to tea!!!

Bob McCubbin

.....

C. U. IN FIFTY SIX.....

THE LEADING SCIENCE FICTION JOURNAL

MELBOURNE LIBRARY

MAGAZINE LISTING

Part One. Original American

AMAZING	1940	Jan; --
	1947	Apr; May;
	1948	Feb; May; Jul; Aug; Sep; Oct Dec.
	1949	Mar; Apr; Jun;
	1950	Apr; Jun; Aug;
	1952	Jun; Jul; Sep; Oct; Nov; Dec
ASTOUNDING	1935	Dec;
	1948	Dec;
	1949	Mar; Dec;
	1950	May; Jun; Jul; Sep;
	1951	Feb; Apr; May; Jun; Aug; Nov;
	1952	Feb; Mar; Apr; May; Jul; Aug Sep; Oct; Nov; Dec.
	1953	Jan; Feb; Sep
DYNAMIC	1953	Oct;
	1954	Jan;
FANTASTIC NOVELS	1950	Jul; Sep;
FANTASTIC STORY	1952	Sum; Sep;
	1953	Jan; May; Sep;
FANTASTIC ADVENTURES	1952	May; Aug; Dec.
	1948	Aug; Sep; Dec;
	1949	Apr;
	1950	Mar;
FAMOUS FANTASTIC MYSTERIES	1949	Aug;
	1950	Jun;

.....

ADVT.

UMBRA

THE FRESHEST FANZINE EVER !!!!!!!

ARTICLES.....

FICTION.....

POETRY.....

With Color by Technicolor !!!!!!!!

Take out a subscription to UMBRA, and you'll never
regret it. Do it now. Contact :-

Ian J. Crozier,
6 Bramerton Rd.,
Caulfield, S.E.8.,
Vic. Aust.

, 1/- per copy.....3 for 2/6
=====

ADVT.

THE MELBOURNE SCIENCE FICTION GROUP

invites all those interested persons to attend its
weekly meetings, held at the Oddfellows Hall, 30
Latrobe Street, Melbourne, commencing at 8 PM.

A large library is available to all members
at a small charge. American books and magazines
available at all times.

Films and social evenings are held at frequent
intervals.

THE LEADING SCIENCE FICTION JOURNAL

183 Elizabeth St.,
MELBOURNE

M^cGills

Victoria,
AUSTRALIA....

TECHNICAL BOOKS, LATEST NOVELS, MAGAZINES, SUBSCRIPTIONS
PAPERS STATIONERY

BOOKS:

Dragons Island	Jack Williamson	12/-
The Starmen	Leigh Brackett	12/-
Satellite E One	Jeffrey Lloyd Castle	13/3
Journey into Space	Charles Chiltern	13/3
Mutant	Henry Kutner	12/-
Robot and the Man	Martin Greenberg	12/-
Strange Travels in	S.F. Groff Conklin	12/-
West of the Sun	Edgar Pangborn	12/-
Down to Earth	Paul Capon	12/-
2nd Astounding Anthology	JW Campbell	12/-

POCKET BOOKS:

What Mad Universe	Fredric Brown	3/-
The Big Eye	Max Ehrlich	3/-
Rogue Queen	Sprague de Camp	3/-
19 84	George Orwell	3/3
Prelude to Space	A.C. Clarke	3/-
Sands of Mars	...	3/-
Spaceways	Charles Eric Maine	3/-
The Dissentizens	Bruon G Condray	1/3
Once Upon a Space	H J Campbell	3/-
World Aflame	H.K. bulmer	3/-
A Book of Strange Stories	(Pan)	3/-

MAGAZINES:

Astounding	Nov	Dec	2/3	Authentic	51	2/-
Dynamic	11		2/-	Galaxy	20	2/3
Fantasy & SF ARE	2		2/-	If	12 13	2/3
Fantastic	7		2/3	Amazing	7	2/3
New Worlds 29 & 30			2/6	Science Fantasy	11	2/3

THE LEADING SCIENCE FICTION JOURNAL

ADVT.

BOOK BINDING BY EXPERTS

To complete your science fiction collection, you must have your magazines bound by an expert. Then contact DON LATIMER, for he's the expert you've been looking for.

All bindings are finished in gold blocking if required, and a large range from imitation to solid leather is available.

DON LATIMER,
Rear 646 Bell St.,
Pascoe Vale South,
Vic. Phone FL 4703

ADVT.

Are you planning to bring out a fanzine, checklist or for that matter, any amateur publication ?

If so, then contact AFPA PUBLICATIONS immediately for a quote. You'll be surprised how reasonable it will be.

Stencils are cut if necessary, and illustrations faithfully reproduced.

An excellent distribution service is available at small extra cost.

AFPA PUBLICATIONS,
6 Bramerton Rd.,
Caulfield, S.E.8.,
Vic. Aust.

BOOK REVIEWS

CONAN THE CONQUEROR by Robert E. Howard, from T. V. Boardman Ltd London, at 12/- from Whitcomb & Tombs.

Howard is the fantasy action writer par excellence. This is the story of the Hyborean Age, a past era of Howard's imagination. The place names are reminiscent of historical and faery creations. Conan is a barbarian from the Cimmerian Hills, who conquers all contenders to take the throne of Aquilonia. The story of Conan's struggle to regain his throne, when displaced by unfair tactics, abounds in wine, women and witchcraft, sin, song and swordplay, corpses, curses and conquests. In its extravaganzas, this book compares with TRIPLANETARY, full of speedy action, but not hampered by the necessity to conform with everyday affairs. Once again, I can thoroughly recommend this one to the fantasy reader. Science fiction readers may like this as a change, but it would be worth twice the money to fantasy fan. This is another I have re-read many times.

Bob McCubbin

.....

THE OPENING OF THE EYES by Olaf Stapledon, published by Methuen, priced at 2/6 from McGills.

This, the unfinished book Stapledon was working on at the time of his death, has a style of writing which is almost blank verse. It is so beautiful that I am at a loss to know why I became bored after the first few pages. The only reason I can arrive at is that my I.Q. is not adequate.

Marjorie Santos

.....

DOWN TO EARTH by Paul Capon, published by Wm. Heinemann Ltd., London at 12/- A. From McGills.

This concludes the trilogy about Antigees started with THE OTHER SIDE OF THE SUN and continued with THE OTHER HALF OF THE PLANET. The space explorers finally get in touch with Earth again, touching off a newspaper war - and a war scare -- and have to effect a stratagem to land. Competently written and worth reading.

Bob McCubbin

.....
THE LONG WAY BACK by Margot Bennett, published by the Bodley Head, London at 13/3 A. From McGills

An epitome of frustration. The time is far in the future, after an atomic war that has destroyed all but one city in England, reduced the handful of English remaining to barbarism, sunk Europe, and left the only civilization among the colored races of Africa. They keep Boers as curiosities (a different apartheid?). Africa is dominated by cybernetic machines. The hero is a mechanic who has learned in spite of repression, confronts the machine and is appointed to an expedition to explore England.

The expedition lands amidst wild animals, wild people, wild theology, mutated life of various kinds, and a continual losing fight against circumstances. The hero tries to educate an Englishman, fight the priesthood, find the last city and repulse the woman leader of the expedition. He fails in the latter then she turns all machine conscious, and repulses him! They leave for Africa, finally, without accomplishing anything of note. The writing is good, and carries the reader on, but the repetition of ineffective replies to the attacks is rather wearisome. On the whole, worth reading.

Bob McCubbin

.....
Cover by Latimer

Interiors by McLelland

THE LEADING SCIENCE FICTION JOURNAL

TRADING SECTION

Mervyn Binns, 4 Myrtle Grove, Preston, Vic., has SCIENCE STORIES 2 @ 3/6; UNIVERSE 3 @ 3/6; NO PLACE LIKE EARTH, edited by John Carnell, Book Club edition at 5/-; FUTURE Mar. 51 @ 2/-.

.....

Andrew Hutchins, 88 Kurraba Rd., Neutral Bay, NSW will give the hard covered Panther edition of Wright's THE WORLD BELOW, Cherrytree edition of TYPEWRITER IN THE SKY, and the Mallian Press editions of MOONWALK, DEAD KNOWLEDGE and CONQUEST OF THE STARS in exchange for the Cherrytree edition of THE THING, and 4 of the latest American Pocket Books.

.....

Peter Jefferson, 41 Mary St., Longueville, Sydney NSW wants the following BRE ASTOUNDINGS:

All 1940 to 1948.

1949. All except Feb. and April

1950 All except Aug. Oct and Dec.

1952. May.

In exchange, he offers to buy or swap for British mags, or the following US mags:

SCIENCE FICTION QUARTERLY: Nov. 1953 and Feb 1954

DYNAMIC: Jan. 1954

PLANET: Nov. 1953.

.....

Val Morton, 24 Lucerne St., Alamein, Vic., wants the following mags:

FANTASTIC STORY containing 'The Dawn of Flame' and 'The Black Flame' by Weinbaum; GALAXY NOVEL 2; TWO COMPLETE SCIENCE ADVENTURE BOOKS Nos. 9, 10, 11, 12, 13.

.....

Mr. W. Christian, 60 Jenkins St., Northcote, Vic.
wants NEW WORLDS 24.

Mr. R. Lear, Radio Officer, SS 'Iron Duke', c/o.
B. H. P. Pty. Co. Ltd., Melb., wants BRE GALAXY 3. Must be in new
condition.

E. L. Roper, c/o Accounts Branch, Dept. of Inter-
ior, Canberra, ACT., wants ASTOUNDING STORIES - any issues from
1930 to 1940. State condition and price wanted.

F. Fredrickson, 23 Richmond St., Ryde, N.S.W. has
THE WEAPON SHOPS OF ISHER by Van Vogt to swap for another US book.

Ian J. Crozier, 6 Bramerton Rd., Caulfield, Vic.
has ASTOUNDING at 3/-; FANTASY & SCIENCE FICTION at 3/-; IFs at 2/6
OTHER WORLDS at 2/6; IMAGINATION at 2/6; FANTASTIC at 2/6; AMAZING
at 2/6; pulp FANTASTIC ADVENTURES at 1/6 and pulp AMAZING at 1/6.

All US editions. Contact with want list.

IN MELBOURNE TOWN

Books to arrive include ATLANTIS, a mammoth study in
fiction by John Cowper Powys, published by MacDonalld at 18/9; LOST
ISLAND by Graham MacInnes, published by MacMillan at 15/9; Robert
E. Howard's CONAN THE CONQUEROR from Boardmans at 11/6; THE LONG
WAY BACK by Margot Bennett, from Bodley Head at 13/3.

The latest Malian Press arrived, as did AUTHENTIC,
while ASTOUNDING is due shortly, with GALAXY and AMAZING.

The American pocket book edition of Arthur C. Clarke's
EXPLORATION OF SPACE, priced at 3/9.

IJC

Magazine Reviews

FANTASTIC BRE 7.

This issue of FANTASTIC, which is mainly SF, needs little reviewing. The plots are so worn that they must surely have been reviewed many times previously. The style of each tale is so stiff and boring that to read even two pages of each should entitle the reader to the medal, if any, bestowed upon every fervent enthusiasts of fantasy and SF.

COSMIC APPETITE - Besser. Shapeless thing from another planet. NIGHT FILL - Baer. Too awkward to read. THE OUTLAWS - Priestly. Too many people + not enough globe = No children! THE MURDER-CON by Bixby. Telepathy, sex and murder.

THE YELLOW DREAM by Vance. Fakir magic. SOMETHING FOR THE WOMAN - Jorgensen. The first families leave our Earth for Mars. A fair story. The balance are not even worth the mention.

Marjorie Santos.

ASTOUNDING SCIENCE FICTION BRE December 1954.

The Alejandro cover is a beautiful piece of work, and I trust he will be seen more frequently, as his last cover dates back some time.

HUNTING LODGE by Randall Garrett is a gripping and rather frightening glimpse of a future controlled by would-be immortals. Winston Mark's THE DISTURBER is an annoying little brat who always has the right answers. PYRAMID by Robert Abernathy is calculated to sour one on the human race. Poul Anderson's QUESTION AND ANSWER ends with a rush and a bang. IN THE BEGINNING by Morton K. Miller is a kicker in the end.

THE TORTOISE is the first of a three part article on philosophical logic. A good issue.

Tony Santos

FATE 2 December 1954.

The current issue of this magazine devoted to the sidelights and oddities of the world contains several factual accounts of odd happenings, articles on numbers, the Book of the Dead Time, Dianetics, Psychokinesis, Yogi and Hypnotism. In all, an interesting collection of the lore of the impalpable.

Bob McCubbin

.....

NEW WORLDS 30.

Cover by Quinn illustrates the lead story very well. PRISONER IN THE SKULL by Charles Dye, the first of three parts, starts out with plenty of gadgets, but is not as good as the last serial. RECONNAISSANCE by P. W. Cutler is easily best story in the issue. It's a real gem. Extraterrestrial landing on Earth, with a new twist. TROJAN HEARSE by Dan Morgan and John Kip-pax is not bad, invasion by wogs. HITCH HIKERS by Gregory Francis, did not appeal very much. A new type of planet hopper.

ENERGY, an article by John Newman is an interesting theory. Perhaps Jack Williamson had something in his stories after all. Inside illos by the usual corps of artists slipped a bit.

This issue is just fair, and is redeemed from mediocrity by RECONNAISSANCE.

Jack Keating

.....

AUTHENTIC SCIENCE FICTION 51

The cover by Davis shows a Mars which does not agree with most authors.

THE ENVIED by Jonathan Burke is fair only, depicts a life everlasting, 22nd century style. IT'S DARK OUT THERE by S. J. Bounds presents a new twist to space flight. Fair. JEAN - GENE JEANNE by Clifford C. Reed. Title is very clever, but the story is not up to it. Change of sex. THE BLACKDOWN MIRACLE by Peter Hazell is poor, with bug-proof rabbits yet.

Usual articles finish off a fair issue.

Jack Keating

THE LEADING SCIENCE FICTION JOURNAL

GALAXY SCIENCE FICTION BRE 20.

Either Emsh has fallen off badle or the quality of GALAXY's cover reproduction has broken down.

In this issue, Pohl and Kornbluth start off a new serial, GLADIATOR-AT-LAW, which seems interesting. HIGH MAN by Jay Clarke is amusing - if you are not particular. William Tenn's DOWN AMONG THE DEAD MEN is a morbid piece, but well written and readable.

FORGET ME NEARLY by F. L. Wallace is a rather involved piece but fair. In all, a good issue and much better than the few preceding.

Tony Santos.

.....

Pocket Book Reviews

THE DISSENTIZENS by Bruno C. Conzray. A MicBits Novel from McGills at 1/3.

Nine men and a woman take off into space because they are Dissenting Citizens. Earth Control Board takes off after them. There are crashes and killings galore on an asteroid, and finally the last two Dissentizens (male and female, of course) escape again into space. Slow start, but accelerating rapidly. There is no credit for the cover artist, but he has done an accurate job in illustrating an incident in the story.

Recommended.

Bob McCubbin

.....

MALIAN PRESS.

METEOR OF DEATH and THE TRUTHFUL PENCIL, a poor pair by Berkely Livingston, who writes a lot of crud under various names for Ziff-Davis. The first one is a mixture of torpedoed ships, German subs, a hidden island with population of slaves to a strange fruit, hero finding antidote and the usual ending. The second is not even poor fantasy. Malian Press can make a better selection than these.

Bob McCubbin

Melbourne News

13/1/55.

A very quiet evening, only ten being present .
We wish to congratulate Frank Bryning of Brisbane. His story
JETTISON - OR DIE is in the January issue of FANTASTIC UNIVERSE.

A toast was drunk to the health of Mr. and Mrs
P. Glick, with musical accompaniment.

ARMAK.

.....

20/1/55.

There were thirteen of the old gang present, &
we welcomed two new members, Dick Davis of Essendon and Durham Dillen of Singapore, who is attached to the British Embassy here in Melbourne.

Once again, Tony manouvered himself into a stalemate, then adjourned for coffee.

Roger McHugh.

.....

27/1/55.

Melbourne's 40 day spell of hot, dry weather ,
(Please note, Sydney !) ended with a small cloudfall, adversely
affecting attendance.

Race Mathews and Geraldine McKeown are leaving
to take up duties as head teachers of country schools this weekend.
By a strange coincidence, their schools are only 20 miles apart.

Best wishes for a successful year to both.

There were a couple of unusual chess games in
progress, with strange endings.

ARMAK

ADVT.

W A N T E D W A N T E D W A N T E D
W A N T E D W A N T E D W A N T E D W A N T E D

Any American magazines in any condition

Send list stating your price and condition of the mags,
or send the magazines to me for an on-the-spot quote .

Postage paid both ways.

Especially wanted

ASTOUNDING; GALAXY; UNKNOWN (British & American);
GALAXY NOVELS; IF; BEYOND; or AVON FANTASY .

IF YOU HAVE A COLLECTION TO DISPOSE OF, INCLUDING
BOOKS, THEN SEND ME A LIST GIVING FULL PART-
ICULARS, OR BETTER STILL, ASK ME FOR
A QUOTE.....

BANKERS: National Bank of Aust., Albury, N.S.W.

CONTACT ME IMMEDIATELY : -

John O'Shaugnessy,
B errycourt Flats,
Swift St.,
Albury,
New South Wales.

ANY SORT ANY QUANTITY ANY CONDITION

THE LEADING SCIENCE FICTION JOURNAL

Published fortnightly by AMATEUR FANTASY PUBLICATIONS OF AUSTRALIA and edited by Ian J. Crozier, production by Mervyn R. Binns. All material for publication to be forwarded to 6 Bramerton Road, Caulfield, S.E.8, Victoria, Australia. All Subscriptions to AFPA, 4 Myrtle Grove, Preston, Victoria.

Subscription rates as follows:—

Australia: 15/- per 26 issues; 7/6 per 13 issues.

U.K.: 12/- per 26 issues; 6/- per 13 issues.

U.S.A.: \$2 per 26 issues; \$1 per 13 issues.

AFPA is a non-profit making organisation devoted to the service of the science fiction fan. President: R. J. McCubbin; Secretary/Treasurer: Mervyn R. Binns; Publisher: Ian Crozier; Art Director: Keith McLelland; Chief Reviewer: Tony Santcs.

U.S. AGENT,
West Coast:

J. BEN STARK,
290 Kenyon Ave.,
Berkeley 4,
Calif., U.S.A.

U.S. AGENT,
East Coast:

JOHN HITCHCOCK,
15 Arbutus St.,
Baltimore 28,
Md., U.S.A.

U.K.-CONTINENTAL
AGENT:

SLATER, K. F.
10, Riverside,
South Brink,
Wisbech, Cambs.,
ENGLAND.

K. F. Slater,
22 Broad St.,
Syston, Leics.,
United Kingdom

PRINTED
MATTER
ONLY

To.....

“ETHERLINE”