

AUSTRALIAN

NEWS

Volume 4 Number 5

Sep./Dec. 1982

C.J. Cherryh Wins 1982 Hugo

NEW BOOK FROM
NORSTRILIA PRESS

C.J. CHERRYH Photo J.K. Klein

THE HUGO AWARDS were presented at CHICON IV, the 40th Annual World Science Fiction Convention held at the Hyatt Regency Hotel in Chicago, U.S.A., September 2-6 1982. DOWNBELOW STATION by C.J. CHERRYH was the clear winner in the BEST NOVEL Category after all preferential votes had been counted, with 383 votes, to CLAW OF THE CONCILIATOR by Gene WOLFE with 355 votes.

The official attendance figures for the convention were 4275 plus several hundred other attendees including press, and invited participants.

LOS ANGELES was unopposed as the site for the 1984 WORLD SF CONVENTION, to be held at Anaheim near Disneyland, with GORDON R. DICKSON as Professional Guest of Honor and DICK ENEY as Fan Guest of Honour. ROBERT BLOCH and JERRY POURNELLE as co-toastmasters.

CHICON IV was described as a well run if somewhat unspectacular convention, that went off without any major problems. Many attendees were at the hotel days before the convention officially commenced and were hanging on afterwards. Everybody enjoyed themselves and the convention even made a profit. A more comprehensive report will be found inside.

AUSTRALIAN fans attending included John Foyster, DUFF winner Peter Toluzzi, Eric Lindsay, Adrienne Losin and Merv Binns. They were ably assisted by a number of honorary Australians including Jan Howard Finder, Joyce Scrivner,

Linda Lounsbury, Lee Smoie and others, including Merv Barrett from New Zealand, in promoting the bid for Melbourne, Australia for the World Con in 1985. No opposing bid against Melbourne has been so far made.

THE HUGO
AWARD WINNERS

- BEST NOVEL
DOWNBELOW STATION by C.J. Cherryh
BEST NOVELLA
"The Saturn Game" by Poul Anderson
BEST NOVELETTE
"Unicorn Variation" by Roger Zelazny
BEST SHORT STORY
"The Pusher" by John Varley
BEST NON-FICTION BOOK
DANSE MACABRE by Stephen King
BEST PROFESSIONAL EDITOR
Edward L. Ferman (Magazine of F&SF)
BEST PROFESSIONAL ARTIST
Michael Whelan
BEST DRAMATIC PRESENTATION
RAIDERS OF THE LOST ARK
BEST FANZINE
LOCUS Edited by Charles N. Brown
BEST FAN WRITER
Richard E. Geis
BEST FAN ARTISTS
Victoria Poyser
The JOHN W. CAMPBELL AWARD
Alexis Gilliland

THE PAT TERRY AWARD, for Humour in SF, was presented by DUFF WINNER Peter Toluzzi to Vicki Ann Heydron for her husband Randall Garrett. The convention was saddened to hear that Garrett is suffering from a permanent loss of memory, following a viral infection of the brain suffered three years ago. The audience gave him a standing ovation for his contribution to the field, which was obviously appreciated by Heydron.

VICKI ANN HEYDRON
&
PETER TOLUZZIPhotos courtesy
SF Chronicle

LAVINGTON PUGH by actor, scriptwriter, and editor JAY BLAND, was released by Norstrilia Press in November. A review by George Turner appears in this issue. Turner also reviews in this issue:-

THE JUDAS MANDALA
By Damien Broderick

Melbourne author DAMIEN BRODERICK'S new novel, THE JUDAS MANDALA, was published by Timescape in the U.S.A. in October.

IN THIS ISSUE: MAJOR EVENTS IN THE SCIENCE FICTION WORLD REPORTED, REVIEWS AND LETTER COLUMN.

SCIENCE FICTION CHRONICLE

SCIENCE FICTION CHRONICLE is a monthly, attractively typeset newsmagazine covering the entire spectrum of the SF and Fantasy fields. Because it's published in New York, it keeps on top of publishing better than any other news publication. Each issue features top stories of the month, market reports—major market sections appear every 4th issue—bookstore news, letters, complete listings with cover reproductions for SF and Fantasy releases two months before publication, convention listings in every issue, reviews, TV and film news every issue by Kay Anderson, Gordon Larkin's "London Report," classifieds, editorials, convention reports with pictures of professionals, publishing newsnotes, reports on recent sales, and much more. Best of all, SCIENCE FICTION CHRONICLE is mailed by first class mail (airmail overseas) at rates lower than any other magazine.

SUBSCRIPTION: \$30.00 (Australian) - One year
\$52.35 (Australian) - Two years

PAYABLE TO: SPACE AGE BOOKS Pty.Ltd.
305-307 Swanston Street
Melbourne 3000
Victoria
AUSTRALIA

Subscribers outside Australia should write to:
P.O.Box 4175, New York, N.Y. 10017 U.S.A.

"Come DOWN and see me sometime...
MELBOURNE 85 in

FOR INFORMATION: 43RD WORLDCON, MELBOURNE IN '85
GPO BOX 2253 U
MELBOURNE, VIC 3001
AUSTRALIA

Produced for Melbourne In '85 bidding committee by Wombat Enterprises, Limited PO Box 428 Latham NY 12110 USA

FANTASY FANS!

FANTASY BOOK SEARCH SERVICE AVAILABLE HERE

GOODIES IN STOCK AT THE MOMENT INCLUDE:

POETRY VOLUMES BY CLARKE A. SMITH & ROBERT E. HOWARD

EARLY ISSUES OF 'MACABRE' & 'THE HOWARD COLLECTOR'

THE FIRST & ONLY ISSUE OF 'UNCANNY STORIES'

SOME EARLY ARKHAMS

A COMPLETE SET OF 'A. MERRITT'S FANTASY MAG'

GOOD SELECTION OF VERY RARE ADVENTURE FANTASIES

SEND YOUR WANTS TO: **BOOKSEARCH**

185 BEARDY ST.,
ARMIDALE 2350 N.S.W.,

PHONE: (067)724480

LOCUS

THE NEWSPAPER OF THE SCIENCE FICTION FIELD

In its monthly issues, LOCUS covers the science fiction field as completely as possible. For professionals, there are up-to-date market reports, news of editorial changes, stories on sales, and columns and articles by leading authors such as NORMAN SPINRAD and FRITZ LEIBER. For readers there are complete lists of all the books published each month, reviews, notes on sf in the media, news on forthcoming books, a complete list of upcoming conventions, convention reports, contents of forthcoming anthologies and magazines, reader surveys, LOCUS awards, and everything else of interest in the science fiction field.

"On principle I decline to subscribe to fan magazines -but LOCUS is different: a unique source of news which can often be important, and itself a thoroughly professional production" - Poul Anderson.

AUSTRALIAN SF NEWS and SPACE AGE BOOKS are Australian agents for LOCUS. It costs you no more to subscribe through us than it does direct and it saves you the hassles of organising overseas payments.

The new rates are:

Air 12 issues / \$33.25	24 issues / \$62.40
Sea 12 issues / \$20.80	24 issues / \$39.50

WHY DON'T YOU SUBSCRIBE NOW!

Subscription rates are subject to alteration without notice due to fluctuating exchange rates.

Dear Readers,

There are a number of reasons for this issue of the NEWS being two months late. Firstly, due to economic reasons I have had to spend more time looking after my business, Space Age Books. I have been neglecting the shop over the last year or more, because of the time I have been putting into the NEWS. Secondly, the time it has been taking to compile the new book listing has been holding up the work on the NEWS in general. The cost has increased because of the drop in advertising revenue, and because the size has been increasing, but this has not been the real cause of delays, although future availability of cash to pay for it must be considered. Postal restrictions also impose limits in size, making more than 20 pages very hard to put in the prescribed envelopes.

Consequently the size of future issues of the NEWS will be limited, to probably 20 pages and future BOOKLISTS will be published separately. This new separate publication will be called Australian SF News SCIENCE FICTION AND FANTASY CHECKLIST. I believe it will pay for itself, but if not, it will not continue and will be incorporated back into the NEWS in an abbreviated form. I realise that many readers are only interested in the booklist, but in the main I do not believe that this will make any significant difference to sales of the NEWS or to subscriptions. I will be able to include more news, reviews and other features in the NEWS from this issue on, and hopefully continue at 20 pages, if counter sales are maintained and the advertising situation improves.

The first issue of the SF&F CHECKLIST will be available either just before or just after Christmas (read that as early January), at \$2.00 per copy or \$7.50 on subscription for 4 issues. It will be published as often as practical and according to the number of pages ready, which will probably be kept to 20 each issue. A page or two of back fiction titles and special non-fiction and associated books, will be included each issue. Production of the NEWS itself will take precedence over the checklist. I may be able to produce four issues a year, but this will depend on the pressure of other work. I should be able to publish the NEWS on a more regular schedule in future. The next issue will be out before the end of January.

Since the last issue of the NEWS, things have really piled up. There are many interesting things to report and as I attended the World SF Convention in Chicago in September, that will be included. The Hugo results were no great surprise apart from C.J. Cherryh winning best novel with "Downbelow Station".

Personally, I have never been greatly impressed with Cherryh's writing and I put "The Many-Coloured Land" first, but I really expected "The Claw of the Conciliator" to win although I did not personally like it. The best book does not necessarily win the Hugo. That is the book with the most literary value, which does I believe in most cases take out the Nebula Award. "Timescape" by Gregory Benford for instance, had some brilliant concepts and was well written, but did not even get a Hugo nomination.

"Downbelow Station" at times becomes quite involved, but it is primarily an action adventure and let's face it, that is what the average reader is looking for. "The Many-Coloured Land" is also an action adventure. Fantasy?, not really, but certainly quite different to anything else I have read. "The Claw of the Conciliator" is very nicely written, but very slow moving. "Little, Big" is fantasy and not the type of book to get Hugo nomination at all I would have thought and the Simak, "Project Pope" is good but certainly not up to his best. That is my explanation for "Downbelow Station" winning the Hugo, for what it is worth. One point I did overlook. The May and the Wolfe books are both part of series. Are readers getting a bit fed up with series, or do they think they should be voted upon as a whole series, rather than in part?

(More details and comments on the Hugos will be included in the next issue, following part two of my "Trip Report".

At this time there is no opposing bid against Melbourne, Australia, for the World SF Convention in 1985. This does not mean that we have won the bid, but it does seem most likely that we will. So it looks like Australia will be hosting another World Con. I enjoyed my trip to the U.S. in September and the

best part was meeting people at the conventions I have attended (BUBONICON in Albuquerque, New Mexico and CHICON, the World Con in Chicago). Having the World Con here again is a marvellous opportunity for people here, who may never be able to afford the trip overseas, to meet fans and pros from the U.S.A., the U.K. and other countries. The organisers of the Melbourne in '85 bid, are very much in favour of involving fans in the World con, from as many different countries as possible, and for that reason we are in favour of the bid from fans in Yugoslavia, to hold the World con in their country in 1988. However, the viability of this bid is yet to be verified. In general the European fans have not shown very much interest in the World Conventions held in the U.S.A., but a very broad range of nationalities were in attendance at SEACON at Brighton, in England in 1979.

The voting for 1985 will be held at CONSTELLATION in Baltimore in September 1983. For details on how you can help secure the 1985 World Con for Melbourne write to THE MELBOURNE in '85 bidding committee at: G.P.O. Box 2235 U, Melbourne, Victoria 3000

MERV BINNS/ EDITOR-PUBLISHER

AUSTRALIAN SF NEWS

SCIENCE FICTION & FANTASY CHECKLIST

A COMPREHENSIVE LISTING OF RECENT AND FORTHCOMING F& SF BOOKS

Giving basic details, brief plot outline etcetera, plus a section each issue covering back titles and special lists of non-fiction & associated books.

SUBSCRIPTION: \$7.50 for 4 issues
Published on an irregular basis
FIRST ISSUE DUE OUT JANUARY 1983
Sample single issue \$2.50 posted.

AUSTRALIAN SF NEWS

ISSN 0155-8870 is edited and published by Mervyn R. Binns under the sponsorship of The AUSTRALIAN SCIENCE FICTION FOUNDATION.

ASFN is registered for posting under Australia Post, publication # VBG2791. The address for all correspondence is 305/307 Swanston Street, Melbourne, 3000, Victoria, AUSTRALIA.

SUBSCRIPTION RATE: \$7.00 Australian for 6 issues, surface mail. \$12.00 Airmail. Please make all payments payable to the editor, Mervyn R. Binns. Our American agent is LOCUS, Box 13305, Oakland, CA 94661. Please send all payments in the U.S.A. to LOCUS: \$6.95 US surface mail and \$11.55 US airmail. Our British agent is GERALD BISHOP, 2 Cowper Road, Cambridge, CB1 3SN, England. : 3.75 pounds surface and 6.20 pounds airmail.

ADVERTISING: Professional Rate - Full back page \$60.00. Interior page \$50.00. Quarter page \$15.00. Half page \$30.00. Full page copy ready size is 360 mm V x 275 mm H. Half page 180 mm V x 275 mm H. Quarter page 180 mm V x 135 mm H. 10% discount is applicable on all professional advertisements placed on a regular basis. A 50% discount applies to fan advertisements for conventions, clubs, fanzines and other activities.

N.B. A 10% discount is allowed to subscription agencies other than our official agents listed above, but payment must be sent direct to us. We suggest that any additional costs be charged direct to the subscriber.

We are Australian Agents for:

LOCUS: Subscription rates: \$33.25 12 issues Airmail \$62.40 for 24 issues Airmail.
\$20.80 12 .. Sea Mail \$39.50 .. 24 .. Sea Mail

SCIENCE FICTION CHRONICLE: \$30.00 for 12 issues Airmail / \$52.35 for 24 issues.

SCIENCE FICTION BOOKS PUBLISHED IN BRITAIN: \$2.45 for 6 issues

To CHICAGO and Other Points East

A TRIP REPORT PART ONE
BY MERV BINNS

If we expect people to come all the way to Australia for a World Con, the least some of us can do is to attend one or two over there. After looking at my financial situation I decided that it was not going to get any better, so I called upon all my personal sources of cash and went to the U.S.A. for Chicon in August and September. Luckily I can put all the cost down as business expense, and maybe, if I live long enough my business will be making enough money to re-imburse me.

My first stop was in San Francisco and I spent an enjoyable day having lunch with Charles Brown and Rachel Holman of LOCUS and author Fritz Leiber, and then touring around the local specialist bookshops delivering copies of the latest issue of LOCUS. The recession in the U.S.A. is hurting these shops and I also heard that video games are making inroads into the free time of the students, whom we all seem to rely on for trade to a large degree in the sf field. I spent the rest of the day in Charlie and Rachel's company talking shop and so forth, and I thank them very much for their hospitality.

My next stop was a short one in Los Angeles, where I spent some time in the company of Bob Bloch and his charming wife Ellie. Australian fans who met Bob at CINECON last year know why he is such a popular guy with the fans in the U.S.A. now, and I assure you that Mrs Bloch is a perfect match for him. Bob made me aware of the fact that his new book PSYCHO II has nothing whatsoever to do with the new movie. Having sold complete film rights to the title and any sequels they want to make to Universal, he gets no remuneration at all from the new movie, but he has retained the rights to the book title and has just had published the book PSYCHO II. An unusual situation to say the least. He now has a new agent by the way.

I made the most of my unlimited travel ticket with TWA and saw more airports in the U.S.A than ever before. Two days in Las Vegas were an education, not too expensive, and a flight in a Cessna over the Grand Canyon was worth it all. Then on to see suppliers in Boulder Colorado via Denver and San Diego.

The next stop was Albuquerque in New Mexico where I attended BUBONICON, the annual local convention that Australian visitors seem to make a habit of attending. I met some old friends there and made some new ones. Chelsea Quinn Yarbrow was Guest of Honour and other authors attending included Bob Vardeman, who did a good job as convention auctioneer, George R.R. Martin, Suzy McKee Charnas, Stephen Donaldson and Fred Saberhagen. Roger Zelazny looked in for a few moments.

1) The lobby at the Hyatt Regency - the Chicon hotel 2) G.O.H. Lee Hoffman
3) Chicon co-chairmen Larry Propp & Ross Pavlic 3) G.O.H. A. Bertram Chandler
4) G.O.H. Frank Kelly Freas Photos 1) M. Binns 2) Rachel Holman courtesy Locus
3, 4 & 5 Andrew Porter courtesy SF Chronicle.

BUBONICON was a nice relaxed little convention. The things I remember include George Martin reading from his new novel "Fevre Dreams"; a late panel with George, Suzy McKee Charnas, Chelsea Quinn Yarbrow and Fred Saberhagen on vampires; the old film "Just Imagine" that I had been wanting to see for years and I could have well missed it; the Guest of Honour's speech in which she said that sf fans interests were too limited and that they should take an interest in the opera, like her and that went down like a lead balloon; comments from a panel on the fact that fewer people are reading books now and that 60% of people never read a book after they leave school, frightening figures for writers and for booksellers; Stephen Donaldson told us that he is doing a third Thomas Covenant trilogy; Fan Guest Takumi Shibano from Japan and DUFF winner from Sydney, Peter Toluzzi put on slide shows that were well received. Some interesting observations that were aired during the panels and discussions were that the sales of war games were having a big effect on the sales of f&sf books; that it is quite probable that in twenty years, hard cover books will disappear because they will be much too expensive and they will only appear in the limited editions we are starting to see already; that books

need more promotion on TV and other media.

The convention was held in the Winrock Inn, a motel adjacent to a shopping centre, where a variety of food and other things were available. In the hotel itself there was a Japanese restaurant and a large proportion of the attendees were at a convention-organised lunch. People were seated around tables with a centre hot-plate, where the chef came and chopped up the food in entertaining style and cooked it at the table. The room parties were numerous and enjoyable. An altogether enjoyable convention. I might just add that there were three Aussies in attendance, Peter Toluzzi, Eric Lindsay and myself.

The next stop was New York to see friends and suppliers there and in three days I managed to squeeze in two Broadway shows, "Forty Second Street" and "Chorus-line". I only managed to find two films that I wanted to see while I was away. "Beastmaster" "I saw at The Chinese Theatre in Hollywood and I caught up with "Sword and Sorcerer" in New York. The best range of F&SF books and associated material I saw while I was away, apart from the hucksters room at CHICON, was at FORBIDDEN PLANET Bookshop in New York.

George R.R. Martin, Chelsea Quinn Yarbrow, Suzy McKee Charnas & Fred Saberhagen on panel.

Bob Vardeman auctioneering.
Photos M. Binns

Finally I was in Chicago for the World Con. This was my first World con in the U.S.A., though I had attended TORCON in Toronto Canada in '73 and SEACON in England in '79. They had prepared me a little for the vast number of people at the Hyatt Regency Hotel. The hotel was actually two towers, with a connecting section in between, part of which was a large glass covered area. The con facilities were all down in a vast underground area, which I was just beginning to find my way around when the con was over. There are about five restaurants in the hotel itself and numerous other food places including a well stocked super market, in the basement. I enjoy good food, so the availability or lack of it can make or mar a convention for me. Two meals I had outside the hotel included one at MacDonalds would you believe, where I saw some well known pros huddled over their cheeseburgers cooking up deals, and at a Szechuan Chinese restaurant, which was absolutely superb. I must point out that an impoverished magazine editor, who shall go nameless, dragged me along to MacDonalds, and the visit to the Szechuan restaurant was in the more sophisticated company of Lee Smoie and Chicon committee assistants.

Getting from my room to the main con area would take some time, particularly if I went down the wrong escalator. The lifts were no trouble except during the rush after the end of a programme session, when everybody wanted to go up to their rooms at the same time. A wrong turn when you got off the escalators down in the basement could soon get you lost however. The registration and hospitality room was off in one direction and the hucksters room, film room, art show and ballrooms, where the main items and all panels were held, in the other. While another took you off to the shopping arcades, where there was a very good pinball and electronic games establishment by the way.

A good part of my time was taken up with just talking to people, particularly in the hucksters room. A lot more was taken up with the carting of goodies for the Melbourne in '85 parties that were held. Consequently, I did not get to see very much of the programme items. One mistake I did make was not registering myself as 'press', which prevented me getting into places where I could have taken decent photographs and perhaps picked up more information, but I knew nothing about having to register until it was too late. Its about time I started to tell you something a bit more positive however.....

I will leave the Chicon trip report there for this issue. Part two will appear next issue with photographs.

M.R.B.

Joe and Gay Haldeman at Chicon
photo Andrew Porter

HAPPENINGS

CONVENTIONS &
OTHER EVENTS

SYNCON '82

While we were enjoying the sights in the U.S.A., the 1982 annual SF Con was being held in Sydney, starting appropriately on Friday the 13th of August. It was held where most of the major recent Sydney cons have been held, at the New Crest Hotel in Kings Cross. A nice convenient place for food, and other interesting things, and only a few minutes underground ride to the city. Unfortunately the organisers of SYNCON '83, the natcon, have moved out into the boring suburbs, where the only food available is the local 'Big Macs', although they promise, (like many other cons that we have starved to death or collapsed from dehydration at) that the Shore Motel, in Artarmon will be providing food on a regular basis.

According to the only first hand report I have seen (Erik Harding in *FORERUNNER*) it was a good con, with some new ideas and innovations in programming that other cons will pick up, plus old things like a Goon Show, a masquerade, a W.A. organised epic, an auction with new auctioneer Marc Ortleib assisted by Justin Ackroyd and a Transfinite Audiovisual presentation that was "absolutely fantastic". This was Erik's first Syncon and first con report. I hope he does more.

Other recent Australian conventions were held in Brisbane and Canberra. The Brisbane one, CONQUEST '82, was media orientated and Grace Lee Whitney, one of the stars from the Star Trek TV series, was a guest. This was the first con held in Queensland for a few years, but a report in Derrick Ashby's "Smoff's Newsletter" by Cathy Kerrigan, indicated that it was mostly films and what little programming there was often clashed with films. Future conventions in Brisbane it would seem, will have to be planned differently to attract the usual sf fans as opposed to the media fans.

CIRCULATION II was held in Canberra on the 26th to 28th of November at the Hotel Ainslie. We have not heard how it went. Another con you might have missed was CONFUSION, held we believe in Adelaide October 2-3, which was reported to be a confused mixture of media and written sf.

MELBOURNE IN '85

Various get togethers are being organised to raise funds for the Melbourne in '85 World Con Bid. A very successful day was held at Elizabeth and Peter Darling's farm at Kyneton, raising more funds than any individual function so far, in October. A games day, OLYMPICON III is being held December 5th, over by the time you read this, but if you are interested in attending the next one write 4 Harold St., Middle Park, 3204 for details on future functions. One planned for January 10th will be held

at the Foyster residence, 21 Shakespeare Grove, St Kilda. No further details on it are known at this time.

SMOFFCON II is a two day relaxacon to be held over the Australia Day weekend. This is primarily a relaxacon and fund raising event for '85. It will be held at the Sandy Beach Community Centre, Sandringham. A pub and takeaway food places are nearby and it is right opposite the beach. GOH is George Turner, and you can send your membership or donation if you cannot attend, to Derrick Ashby, P.O.Box 175, South Melbourne, 3205.

Other fund raising activities for M'85 include the sale of t-shirts at \$10, the FANAC game - you too can be a secret master of fandom just for \$10, Melbourne Tram Badges at \$1.00, and subs to KANGA RUSE, the bid newsletter, \$10. All these things help to pay for advertisements in con booklets, and to pay for the free distribution of THE ANTIPODEAN ANNOUNCER, the bid newspaper, at all major conventions here and overseas. All fans in Australia are encouraged to do all they can to raise funds for the bid, by having parties, games days and such, and ASFN and the M'85 newsletter KANGARUSE, will be happy to help publicise them for you. The Melbourne in '85 Bid address is: G.P.O.Box 225U, Melbourne 3000, Victoria Australia.

SWANCON 8 is being held in Perth also over the Australia Day weekend 1983. At the Westmos Motor Inn, Perth, Western Australia. Details from P.O.Box 318, Nedlands, 6009, W.A. Con chairman is Greg Turkich, G.O.H. Damien Broderick. Memberships: \$12 attending, \$6 supporting. Student \$8.

FUNCON will be held over Easter (April 1-4) 1983, at Queensbridge Hotel, Queens Rd., St Kilda, Melbourne. For more details contact P.O.Box 4, Thornbury, Victoria, 3071. The organisers are Terry Frost, John Newman, Carey Handfield and others. Exact membership is not known, but it will be in excess of \$10.00. A major feature of the convention will be the masquerade on the theme of a "An Interstellar Circus".

ADVENTION 4 will be held April 23-25 (Anzac Day weekend), 1983, at the Pier Hotel, Jetty Road, Glenelg, S.Australia. Memberships \$15 to Smoffcon, \$20 thereafter. Accommodation \$19 per day. Address for details P.O.Box 46, Harden, S.A. 5070.

WINDYCON, 5th Annual New Zealand sf convention, June 3-6, 1983, at the Waterloo Hotel, Wellington, N.Z. Address: P.O.Box 11400 Manners St., Wellington, N.Z. Attending membership \$20 and \$10 supporting. These rates will apply up until the convention at least. Australian agent is John Newman at P.O.Box 4, Thornbury, Victoria 3071. Attendance will be limited so if you want to attend WINDYCON, join now.

SYNCON '83, 22nd Australian National SF Convention, June 10-13 1983, at the Shore Motel, Pacific Highway, Artarmon, Address for correspondence: P.O. Box A491, Sydney South, NSW 2000. Membership \$20 attending now and \$25 from January 1st. Pro. G.O.H. is HARLAN ELLISON and Aust. G.O.H. is VAN IKIN.

AVAILABLE AT LAST!

**S F COMMENTARY
REPRINT EDITION:
FIRST YEAR 1969**

S F Commentary Nos. 1-8

Edited by Bruce Gillespie

BRUCE GILLESPIE, publisher

GPO Box 5195AA, Melbourne, Victoria 3001, Australia. (Phone: (03) 419 4797.)

ISBN 0 949587 00 1

The first issue of S F COMMENTARY appeared officially in January 1969, and eight issues were published during 1969. Since then the magazine has had its ups and downs. Its ups have included 4 Ditmar (Australian Achievement) Awards, and 3 nominations for the Hugo (World SF Achievement) Award.

Despite its high reputation throughout the world as a leading magazine of reviews and criticism of science fiction and fantasy, S F COMMENTARY has always had a small print run. So small, indeed, that no copies of the first eight issues have been available for sale since the end of 1969.

S F COMMENTARY REPRINT EDITION: FIRST YEAR 1969 offers the first eight issues in a handy, re-typeset, printed version. Only 200 copies have been printed of this new edition, so you will need to hurry to make sure of your copy.

The new edition contains an complete Index. The entire edition amounts to more than 200,000 words, including articles and letters from such leading Australian and overseas contributors as Stanislaw Lem, Brian Aldiss, Philip Dick, George Turner, Lee Harding, John Foyster, John Bangsund, John Brunner, Samuel Delany, etc.

Copies will be available only from the publisher. Fill in your form now, and send it and your cheque to the address given below:

S F COMMENTARY REPRINT EDITION: FIRST YEAR 1969

Please send my copy immediately.

I enclose a cheque/international money order/bank draft for

\$40 (Australian/Canadian/US), or 25 pounds (UK), or equivalent to Aust. price.*

NAME

ADDRESS

.....POST/ZIPCODE.....COUNTRY.....

* Mark cheques 'Bruce Gillespie' and send them to:

GPO BOX 5195AA, MELBOURNE, VICTORIA 3001, AUSTRALIA.

A. BERTRAM CHANDLER'S entire "Rimworld" series has been sold to Goldman in Germany for a reported \$50,000.

YESTERDAY'S MEN by GEORGE TURNER will be the major hard cover release from Faber/Penguin, first Wednesday in February 1983. The cover art work we hear is as bad as ever.

JOHN BAXTER is writing a radio adaption of THE DEMOLISHED MAN by ALFRED BESTER, for Radio Helicon (ABC Radio 2). He is also collaborating on an sf film script with BRIAN HANNANT (co-writer of MAD MAX 2), which has received funding from the Australian Film Commission.

Hyland House will publish LEE HARDING's new novel, WAITING FOR THE END OF THE WORLD, in July. At 85,000 words it is his longest novel to date. At about the same time Eyre Methuen (Aust.) will publish a revised edition of THE CHILDREN OF ATLANTIS, with new illustrations.

DAMIEN BRODERICK & LEE HARDING

LEANNE FRAHM has a story in the next UNIVERSE collection edited by Terry Carr, #13 and she has also placed one with Charles Grant for a future volume of his TERRORS series.

DAMIEN BRODERICK's story THE MAGI, appears in the Warner paperback collection PERPETUAL LIGHT, edited by Alan Ryan, published in October in the U.S.A. His story "I Lost My Love to the Space Shuttle Columbia", will be published in the March 1983 issue of AMAZING.

NORSTRILIA'S AGE BOOK OF THE YEAR NOMINATION

Norstrilia Press has scored its first 'Age Book Of the Year Award' nomination with THE PLAINS by Gerald Murnane. It came third in the final voting, out of six books nominated. Murnane's fantasy-novel-cum-meditation has been extravagantly reviewed in The Age, The Australian, The Canberra Times, Australian SF News and on the ABC's BOOKS AND WRITING programme.

Gerald Murnane was last nominated for the "Age Book of the Year Award" in 1974 for TAMARISK ROW.

SF COMMENTARY'S FIRST EIGHT ISSUES: BACK IN PRINT AFTER THIRTEEN YEARS

Bruce Gillespie has reprinted the first eight issues - all those published in 1969 - of his magazine, SF COMMENTARY.

Since 1969, SF COMMENTARY has been well known for its reviews and criticism, and the editor's continuing autobiography. But 1969's issues have been totally unavailable since the beginning of 1970.

Bruce has re-typeset the original, and added an introduction. Only 200 copies have been printed. The cost is \$40 - which, Bruce tells us, is what it would have cost to photocopy the originals.

SCIENCE FICTION STILL IN THE GHETTO

THE GOLDEN AGE OF SF, the anthology edited by Kingsley Amis, in which he makes the highly debatable comment that his critical survey of science fiction, "New Maps of Hell", is still the definitive book on the subject, (because no good sf has been written since it was published), was announced as an Arrow paperback release for early '83. However Arrow's parent company, Hutchinson, had already sold the paperback rights to Penguin, despite the fact that Arrow had first refusal. The stories included in the main, have been done to death in other anthologies, but as Mr Amis so condescendingly points out in his introduction, this collection is aimed at the higher level of readers, (the average level of sf readership being very low), in an effort it seems to point out that not all of this sf stuff is the garbage they think it is. *(We assume Penguin will publish.)*

A further example of the literary establishment's attitude towards sf was reported in ANSIBLE by Kev Smith, is the Bromley Library Guide to Real Science Fiction. The librarian, one Ian Williams, says that authors like Doris Lessing, Robert Holdstock, Gary Kilworth, John Sladek and Olaf Stapledon do not write sf, but C.S. Lewis, Christopher Priest, Thomas Disch and Brian Stableford do.

HARLAN ELLISON HELPS SOLVE LOS ANGELES ROBBERIES

Over some years a number of robberies took place in the Los Angeles area. "For some reason I became obsessed by the robberies, the same way I was obsessed by Jack The Ripper when I was writing about him. I was determined to solve the crimes," said Harlan Ellison.

He discovered that there were six different police departments involved in investigating the break-ins, in which rare books, paintings and other items were stolen. After talking to all the bookstore owners he was able to put together certain facts and assumptions that he passed on to the police, and which lead to the arrest and recovery of much of the stolen material. He is also following up a different series of robberies on comic shops and SCIENCE FICTION CHRONICLE reported that he was

trying to obtain evidence to obtain search warrants and convictions.

We typed for last issue but did not manage to squeeze in:

The Los Angeles bookstore Change of Hobbit was burglarised in June. The thieves took mainly original artwork. Other bookstores have also been robbed recently, as well as the Burroughs Inc. Publishers office, in the L.A. Area. Some very rare items were stolen from E.R.B. Inc., situated in Tarzana, including 41 first editions and signed volumes. The LA police are investigating.

(Change of Hobbit was one of the shops that benefited from Ellison's curiosity, but we are uncertain about E.R.B. Inc. Ed.)

A reward had been posted by Barry R. Levin Science Fiction and Fantasy Literature, for assistance in returning the first edition Lord of the Rings and signed Tolkien letter stolen from them, said \$500.00 which they gave to Ellison after the police said that he was "extremely helpful to their investigation". Levin was backed by the Antiquarian Booksellers Association. Ironically other robberies of sf stores have since taken place, and the thefts of original paintings, and items from the comic stores, have still not been resolved.

The series of HARLAN ELLISON books due from Ace have been postponed till early 1983 and will be issued with the cover corrections. SPIDER KISS, which was withdrawn on Ellison's instructions, will probably be reissued after the other titles. Berkley will publish a number of Ellison books including SHATTERDAY, a set called the ESSENTIAL ELLISON edited by RICHARD DE LAP and new editions of DANGEROUS VISIONS and AGAIN DANGEROUS VISIONS. Ellison has also done MEDEA, an anthology for Bantam Books.

THE LAST DANGEROUS VISIONS has been bought by Houghton Mifflin, who will publish this original anthology in four volumes. Separately and then in a boxed set. After a rather chequered career of delays and various problems, it is good to see that this work, which Ellison has no doubt put a lot of effort into, **7**

is at last on the way. None of the authors have withdrawn stories, despite the fact that rights have long since expired. Part of the advance has already been paid and was used to pay back Harper & Row. The book was first sold in 1972. The first part of the four-volume set will be turned in around December, reported Ellison's agent Richard Curtis.

BESTSELLERS F AND SF HITS THE BIG TIME

No less than eight science fiction, fantasy or associated books appeared on the *PUBLISHER'S WEEKLY* Hardcover Bestseller list on November 26th '82. *SPACE* by James Michener (1), *FOUNDATION'S EDGE* by Isaac Asimov (3), *THE VALLEY OF HORSES* by Jean M. Auel (4), *2010: ODYSSEY TWO* by Arthur C. Clarke (5), *DIFFERENT SEASONS* by Stephen King (8), *THE E.T. STORY BOOK* by William Kotzwick (9) *LIFE, THE UNIVERSE AND EVERYTHING IN IT* by Douglas Adams (10), *DEADEYE DICK* by Kurt Vonnegut (11). We are tipping that "2010" will make it to the top before very long.

STEPHEN KING and ANNE McCAFFREY are no strangers to the Bestseller List. King's *DIFFERENT SEASONS* got to third on the *Publisher's Weekly* hc list in August, while his *CUJO* was well up on the pb list. McCaffrey's *WHITE DRAGON* was the sensation of the sf field, when it hit a high mark two years ago, and her *CRYSTAL SINGER* also recently made the list. The paperback edition in Berkley, of *E.T. THE EXTRA-TERRESTRIAL IN HIS ADVENTURE ON EARTH* by WILLIAM KOTZWINKLE, topped the mass market pb list mid-August.

ACE TO PUBLISH 'NEW' FUZZY NOVEL BY H. BEAM PIPER

Those who have enjoyed the "Fuzzy" series by the late H. BEAM PIPER, will no doubt be pleased to learn that not only is there a new title written by ARDATH MAYAR, but a third title has been found written by Piper. A close friend, Michael Knerr, insisted that no such book existed, but he has been forced to eat his words as he has found the said manuscript in a large trunk full of "junk" that belonged to Piper.

After copying the carbon copy manuscript, Knerr then sent it off to Beth Meacham at ACE, following apologies for his insistence that it did not exist. So, ACE will publish FUZZIES AND OTHER PEOPLE in fall 1983. The book was originally commissioned by AVON in 1963 soon after *LITTLE FUZZY* was nominated for the Hugo. The movie rights were also optioned. The second book, *FUZZY SAPIENS*, later changed to *THE OTHER HUMAN RACE*, was delayed a year and was finally published with an inappropriate cover illustration, and did not sell well. Consequently Avon rejected the third book and the movie option on the first was not taken up. Piper committed suicide in November 1964 and his agent, Ken White died of cancer soon after. Initially the estate was spread far and wide amongst relatives, and reprints became difficult, but ACE finally purchased the whole literary estate. However the third

"Fuzzy" novel and an historical novel he was working on, *ONLY THE ARQUEBUS*, were lost. The latter it seems, still.

POOR PUBLICITY FOR 'BLADERUNNER' BOOK

The publicity people at Granada publishers should be "retired" for the worst piece of advertising we have ever seen for an sf book. The header card supplied by Granada for their dump bins, (the stand up box displays usually supplied by publishers for high volume best sellers), for the book of the movie, *BLADERUNNER* reads: "Blade Runner Sleeps With Female Android in Granada, * see page 146." It is just scribbled out with a felt pen. Not only is it badly presented, it is tasteless, sexist and utterly inane. They are going to have to do better than that to sell their books!

AUTHORS & Other People In the NEWS

BEN BOVA HAS RESIGNED AS EDITORIAL DIRECTOR OF *OMNI* MAGAZINE. He plans to devote his full time to writing. The staff that he has built up are putting out the magazine and his function has been mainly public relations, and the executive editor, Dick Teresi will continue to run the magazine without any executive additions.

Bova's most recent works have been the rewrite of *WHEN THE SKY BURNED*, retitled *TEST OF FIRE* and the text for *VISION OF TOMORROW: THE ART OF ROBERT McCALL*. He is working on a rewrite of *THE WINDS OF ALTAIR* for TOR and will then do a new novel as part of the same contract.

ARTHUR C. CLARKE VISITED RUSSIA IN JUNE. His new novel *2010: ODYSSEY TWO*, just published in the U.S.A. and Britain and due here in February, is set almost entirely on a Russian spaceship. On his visit he met Russian sf writers and publishers, and cosmonauts, including Alexei Leonov, whose name graces the spaceship featured in *2010: ODYSSEY TWO*. He also visited The Moscow Space Park, Leningrad and several space conferences. Prior to his visit to Russia, he had been to The Hague, Netherlands, where he was presented with the prestigious MARCONI AWARD. The ceremony, which took place in the Hall of Knights at The Hague on June 11th, included receipt of a \$35,000 prize. He donated the money to the Developing World Communications Center, being established in his adopted home country Sri Lanka at the University of Moratuwa.

FRANK HERBERT HAS RECENTLY BEEN TOURING ABOUT TO PROMOTE HIS NEW NOVEL 'WHITE PLAGUE'. In it, a plague is invented that kills all women. Some women have criticised him for demeaning their sex, but others comments have been full of praise, and he said that ".....women are hostage to any human future, I think is the telltale line. We're all in this together, fellows." He has deliberately avoided the usual style in disaster novel writing, "to give you a loving-care description of the madman in action." He

criticizes the control of DNA research and such, by the military and with the novel, which is only borderline sf, he hopes to help build a bigger market for sf. He has not been able to attend any sf conventions recently, due to his wife's health, but he said "I feel that I'm still in whatever's left of the ghetto."

The *DUNE* movie is being cast and will be made in Mexico's Sonora Desert, partly due to economic reasons. The special effects will probably be done by Lucas, but none of the miniatures will be less than one quarter life size. Herbert is working on a new "Dune" novel, but told *LOCUS* that he preferred not to talk about it at this stage.

'BATTLEFIELD EARTH', THE FIRST NOVEL PUBLISHED, BY **L. RON HUBBARD** FOR OVER TWENTY YEARS, IS RECEIVING QUITE EXTENSIVE PUBLICITY. This started at the Chicago World Con, when attendees coming in from the airport were hit with a giant billboard featuring the character from the book, Jonnie, firing a laser gun, with light effect and all. An actor dressed as Jonnie also toured the convention. Jonnie also appeared in Manhattan with retinue including a monster in a cage.

Hubbard's publicists claim that they are trying to bring new readers into the sf field as well as just publicize "Battlefield". The book also may be aiming for a Hugo, but the competition with a Heinlein, a Clarke and an Asimov in the race will be very, very stiff. The 1st printing was 7,500 copies, the 2nd 12,500 and the third in October, between 30,000 and 50,000, which was presold to the Hubbard Foundation. (A late newspaper report says that Hubbard may be dead. More details next issue.)

L. RON HUBBARD

FORREST J. ACKERMAN, WHO HAS BEEN EDITOR OF *FAMOUS MONSTERS OF FILMLAND* FOR 25 YEARS HAS RESIGNED AS EDITOR EFFECTIVE WITH THE 190TH ISSUE. It will never be quite the same. **JEFF ROVIN**, well known writer on f&sf films, will be the new editor, starting with the 191st issue.

Ackerman was approached by several publishers to edit a magazine for them, including *QUEST/STAR* and *FANGORIA*, but Ackerman signed with Hank Stine and Starblaze/Donning publishers during Chicon. (Probably over cheeseburgers at MacDonalds, where our roving reporter spotted them.) Details are not determined yet, but Donning will publish the magazine under the editorial control of Ackerman. It will probably be distributed by Dell and will be aimed more at mature audiences, with a good colour section and cover movies, TV, video cassettes,

radio and fannish items. Ackerman will also be working on other trade paperback books following MR MONSTER'S MOVIE GOLD, for Starblaze/Donning.

EVA WHITLEY, wife of sf writer **JACK CHALKER**, made the New York *Daily News* and many other newspapers when she brought suit following her expulsion from an Owings Mills MD restaurant because she was breast-feeding her baby. Chalker was identified as "Jack Whitely" in the article. *SF Chronicle* suggests that people attending future conventions should keep an eye on Jack's nametag.

PIERS ANTHONY, who recently attended his first sf convention in Kansas City, U.S.A., has sold a five part series to **AVON**. Under the heading of "Bio of a Space Tyrant" the titles proposed are **REFUGEE**, **MERCENARY**, **POLITICIAN**, **EXECUTIVE** and **STATESMAN**. The first in a new fantasy series, **ON A PALE HORSE**, will be published by **Del Rey**. This series is called "Incantations of Immortality" and will have personifications of Death, Time, Fate, War and so forth, but will not be horror novels. The Xanth "trilogy" continues and following **OGRE**, **OGRE** from **Del Rey** in November, we will see **NIGHTMARE** (#6) and **DRAGON ON A PEDESTAL** (#7) in 1983. Anthony says his fantasy is outselling his sf, but he prefers to write sf as it is more of a challenge.

FREDERIK POHL has sold **MIDAS WORLD** to **Tor**(pb) and **St Martins Press**(hc), while his novel **GATEWAY** has been optioned for a movie. *Timescape* will publish a new novel by **POUL ANDERSON** entitled **ORION SHALL RISE**, in hard cover and trade paperback. **DAW** will be publishing fantasy novel, **THE DREAMSTONE** and an enlargement of **EALDWOOD** by **C.J. CHERRYH** in '83. They also plan to publish six of the late **PHILIP K. DICK**'s titles with **Bob Pepper** cover art.

DAVE LANGFORD's Arrow novel **THE SPACE EATER**, will be published by *Timescape* in the U.S. in March. **ANSEN DIBELL** has sold **PURSUIT OF THE SCREAMER**, **CIRCLE CRESCENT STAR** and **SUMMERFAIR** to **Muelenhoff** in Holland. Two books are still to be published in this series, **TIDESTORM LIMIT** and **STARFALL**. The next **Gor** book by **JOHN NORMAN** will be **KAJIRA OF GOR** due out March '83. A **Gor** film is under negotiation. **Pocket Books** have bought two new **Star Trek** novels; **THE TRESILLIAN CONNECTION** by **David Dvorkin** and **MUTINY ON THE ENTERPRISE** by **Bob Vardeman**. The next **Robert Adams** novel from **NAL** will most likely be **WOMAN OF THE HORSECLANS**. **DAW** will publish **A.E. Van VOGT**'S novelization of his screenplay "Computer-world".

ROBERT ASPRIN and **LYNN ABBEY** were married late August and honeymooned at Chicon. **PAGE CUDDY** has replaced **Robert Wyatt** as editorial director of **Avon**. **JOHN VARLEY**

is working on a new novel, **DEMON** for **Berkley**. His novel **MILLENNIUM** has been bought by **Berkley** from **M.G.M.** (He wrote it as a novelization and does not own the rights, although he retains a share of the royalties). After three years, the movie is still in "development".

GEORGE ALEC EFFINGER, who recently had an operation for the removal of a growth from a kidney, has turned in a **Sherlock Holmes/Fu Manchu** novel **A LEAGUE OF DRAGONS**, to **Avon**. **JOHN SHIRLEY**'s wife **ALEXANDRA** gave birth to twins on September 14th in Paris. **TERRY CARR**, in a very rare move, has resold **CIRQUE**, in hard cover to **Doubleday**. It was originally published by **Bobbs-Merrill**. **ELLEN ASHER**, who is still editor of the U.S. **SF Book Club**, has been named editor of the **Doubleday** specialty book clubs.

MICHAEL MOORCOCK is working on a sequel to **BYZANTIUM ENDURES**, called **THE LAUGHTER OF CARTHAGE**, for **Random House** and he is revising the critical study of fantasy, **HEROIC DREAMS**, which was announced for **British** publication last year but never appeared, for *Timescape*.

JULIAN MAY at Chicon

Photo M.Binns

THE NON BORN KING, the third in the "Many Coloured Land" sequence by **JULIAN MAY** is due out in February in the U.S.A. in a hard cover edition from **Houghton Mifflin** and **PAN** will publish early in '83 in paperback in the U.K. **SHRINE**, by Britain's answer to **Stephen King**, **JAMES HERBERT**, will be published by **N.E.L.** in hard cover in January. **THE WHITE GOLDWIELDER** by **STEPHEN DONALDSON** will be released by **William Collins** in Australia in February in hard cover at \$17.95. The paperback probably later in the year.

THE CITADEL OF THE AUTARCH by **GENE WOLFE**, the 4th in the "Book of the New Sun" series, will be published in January '83 by *Timescape*. This gives it front running for award nominations of books published in 1983.

A new novel by **NORMAN MAILER** will reportedly take place on a spaceship. **STEVEN BARNES** first solo novel, **STREET LETHAL**, has been sold to **Berkley**. **JIM FRENKEL** has finished for **Arco**, **MAKE MORE MONEY WRITING FICTION** (THAN YOU WOULD WITHOUT THIS BOOK).

NAKED IN XANADU by **Ray Russell**, a fantasy story, has been sold to **Left Bank Productions**, with **Russell** getting an unusually good deal.

IAN WATSON has completed his rewrite of **THE WOMAN FACTORY** (now called **THE WOMAN PLANT**) for **Playboy Books** and he has sold **CHEKOV'S JOURNEY**, featuring the Russian playwright, to **Gollancz** for 1983 publication.

KEITH LAUMER has sold two new novels to *Timescape*, **THE RETURN OF RETIEF** and **ROGUE BOLO**. **MICHAEL WHELAN**'S artwork for the cover of "Golden Dreams - A Fuzzy Odyssey", won four awards at the **Chicon** art show including first prize.

An anthology edited by **IAN WATSON** called **CHANGES**, was due for publication mid '82, with a story by **URSULA K. LE GUIN** called "The Wife's Story". It was to be its original publication and **ACE** said so in their advance publicity. The story it seems was inadvertently sold as an original in **LeGuin**'s new collection **COMPASS ROSE**. The publishers of this collection were a little upset, when they also put in their book, that the story was appearing for the first time. The **Ace** book has been put off till '83, which it seems took the pressure off **LeGuin** and her agent **Virginia Kidd**.

MARION ZIMMER BRADLEY and **STARBLAZE** have settled their differences over her books **WEB OF DARKNESS** and **WEB OF LIGHT**. She was not happy with extensive re-writing that **HANK STINE**, **Starblaze** editor, carried out on the books and it has now been agreed that she will do rewrites on both books herself. They will be published within a year of her getting them back to **Starblaze**. *Timescape* will do the mass market paperbacks. She has sold **THE INHERITOR**, a contemporary occult novel, to **Tor Books** and a fantasy based on **Mozart's "Magic Flute"**, sold to **Del Rey**, has tentatively been titled **NIGHT'S DAUGHTER**. A recent accident caused second degree burns to her writing hand and she was forced to cancel convention appearances.

Bradley has also sold two new "Darkover" novels to **DAW**; **THENDARA HOUSE** and **THE CITY OF SORCERESSES**.

BILL ROTSLER & friend at Chicon.

Photo courtesy *SF Chronicle*

WILLIAM ROTSLER will do three **Star Trek** juveniles for **Simon and Schuster/Wanderer**, including the "official biographies of the main characters, a collection of short stories featuring the leading **ENTERPRISE** officers, and a "Choose-Your-Own-Adventure" book with many alternate endings.

DIANE DUANE has sold **THE DOOR INTO SHADOW** to new publisher **Bluejay Books**, who may also reprint the first in the series **THE DOOR INTO FIRE**, which **Duane** has recovered the rights on from **Dell**. She has a juvenile coming from **Delacorte** titled **SO YOU WANT TO BE A WIZARD**. Other recent sales include: **BROKEN SYMMETRIES** by **PAUL PREUSS** to *Timescape*, **THE TIDES OF KITHRUP** by **DAVID BRIN** to **Bantam** and a new novel by **EVELYN E. SMITH** to **Doubleday**.

TWILIGHT ZONE magazine is planning a book; **THE BEST OF TWILIGHT ZONE**.

FREDERIK POHL has completed MIDAS WORLD, which contains "The Midas Plague", "The Man Who Ate the World" and five new stories. He has been working on a new novel set in the same universe as GATEWAY and BEYOND THE BLUE EVENT HORIZON, and has sold a new novel to Timescape.

SAMUEL R. DELANY and his agent Henry Morrison were not happy with the cover of a new edition of his novel NEVERYONA from Bantam, and publication has been put off from October till next February, when a new cover will be added. Bantam will also publish a new novel by Delany in hard cover in February '83.

JACK VANCE has sold two books to Timescape, which are set in the world of DYING EARTH. Both are made up of connected short stories.

CHRISTOPHER PRIEST is running a week-end course on writing science fiction over Friday January 21 to Sunday 23. The course is being operated by Dillington House in Somerset, and is a follow up to a successful one run by John Brunner early in '82. Details can be obtained from Somerset County Council, Dillington House Coll., Ilminster, Somerset TA19 9DT, U.K. Chris will also feature in a British Book Marketing Council promotion - "Best of Young British Authors".

PHILIP K. DICK has become extremely popular since his death in countries outside the U.S.A. and rights for 17 other language editions were announced sold recently.

TOR have bought another two back titles by PHILIP JOSE FARMER; TIME'S LAST GIFT and TRATOR TO THE LIVING along with a new POUL ANDERSON book, PAST TIME. / MacMillan U.K. will publish CARL SAGAN'S SF novel, CONTACT, which we believe is still in the process of being written.

New sf sales include: THE WILD ANIMAL TAMER by MICHAEL RESNICK to NAL. JIHAD by NICHOLAS YERMAKOV also to NAL. / TED WHITE has sold his Star Quest trilogy, originally published by Lancer 14 years ago, to Starblaze. The titles again are PHOENIX PRIME, SORCERESS OF QUAR and QUEST OF THE WOLF. Also bought by Starblaze was The Voidal Trilogy by TIMOTHY SULLIVAN: THE SHIPS OF DEATH, THE INSENSUATE SEA and FIGURES OF STARS. / Del Rey have bought ON STRANGER TIDES by TIMOTHY POWERS and THE BOOK OF SILENCE by LAWRENCE WATT-EVANS.

A report from IAN & BETTY BALLANTINE says that things are big in the 'Space' race in the U.S. at the present. Their production THE SPACE SHUTTLE OPERATOR'S MANUAL is already reprinting and is getting special displays in book shops, with James Michener's new novel SPACE, and the Bantam two volume TPB edition of THE NATIONAL AERONAUTICS AND SPACE MUSEUM. The museum by the way had 8,400,000 visitors last fiscal year.

ANSIBLE said No, we can't really print that, we are in enough trouble with John Brunner and Harry Harrison now, we don't particularly want to run foul of Carl Sagan. Did you know Dave Langford, that the movie rights to CONTACT have actually been sold? And after all they would not have bought those without seeing the book, would they?

Publishing World

BLUEJAY BOOKS is a new publishing company established by JIM FRENKEL, who was sf editor at DELL till they dropped their sf list. They are not yet asking for manuscripts, but they have many interesting projects in view. Their address is 49 East 53rd Street, New York, NY 10022.

Further news from the new BLUEJAY publishers is that they have bought 5 & 6 in the NEW VOICES series, edited by George R.R. Martin, which was dropped by Berkley. They will do them in trade paperbacks. / Borgo Press will publish the late STANTON A. COBLENTZ's last book, an autobiography in 1983. He finished the book only a few days before his death. The book is being edited by Dr Jeffrey M. Elliot, who is editing PULP VOICES, which includes the last interview with Coblentz.

TOWER and LEISURE BOOKS publishers have presumably gone out of business. In bankruptcy court in New York in August their assets were purchased by Dorchester Publishing Company, when their printer Offset Paperback, offered them at auction. The president of Dorchester however is/was the president of Leisure/Tower. What will follow is in the lap of the gods, but Alex Berman of the SFWA has been appointed to look after authors interests.

FAWCETT, which was sold to Random House, and is now part of the Ballantine group, will not be publishing any more sf. All titles on hand to be published will be done in Del Rey.

DAVID KYLE is reviving Gnome Press publishing and plans to put out his Lensman books among others, in hard cover.

DAVE KYLE at Denvention
Photo courtesy SF Chronicle

WARNER BOOKS have bought Popular Library, which was one of the Fawcett subsidiary imprints owned by CBS. Fawcett now being part of the Ballantine stable, having been purchased by Random House. Warner Books will not continue the imprint, but will republish the Popular Library titles under their own imprint. A review of titles to be retained by Warner is currently being carried out by the vice president and executive editor Kathleen Malley.

JUDY-LYNN DEL REY has been appointed publisher of Del Rey Books, by Ballantine. She joined them in 1977 when the Del Rey line was founded. She became a vice-president of Ballantine in 1978.

LOU ARONICA has replaced KAREN HAAS as sf editor at Bantam. Haas had been with Bantam for four and a half years, but the publisher and editorial director both agreed that she was "not the right spokesperson for the Bantam line." Lou Aronica will have the title of Science Fiction and Fantasy Co-ordinator. Aronica said that Bantam are definitely looking for new books to meet their new program of -- "three books per month starting in January. We have tougher standards, but we'll pay more than most publishers"

TIMESCAPE are cutting their sf schedule to four titles from December; three original and one reissue. There will be no ACE release for December to enable integration of the ACE and Berkley schedules, but the January titles will be out in December.

TOR are doing three books per month from now on, and the same at Bantam including one reissue and two new.

A report in ANSIBLE states that Berkley/Jove are also acquiring Dell's back list of sf including Varley and Orson Scott Card.

AVON BOOKS have thrown down the gauntlet to the British publishers over the U.S. and British rights controversy, by announcing that they will retain the rights on all books they publish and sell their editions in the British market. LSP is distributing their books in the U.K. and Ruth Walls in Australia. "THE WALL", the Pink Floyd film tie-in, is one of the first titles to be affected.

SHARON JARVIS, ex-Playboy Books employee, has taken over from TOM STAICAR as editor of the Fredrick Ungar "Recognition" series. These are critical works on authors.

THE SCIENCE FICTION BOOK CLUB and most other books clubs in Britain reprinting sf titles, have folded. The U.S. club differs in that it publishes not only new titles currently with the publishers editions, but it quite often does original first editions or "only hard cover" editions.

In his regular column in LOCUS, Norman Spinrad pointed out the effects of the take-overs of ACE, FAWCETT, PLAYBOY and other publishers by other publishers. It will probably mean less titles and more effort will be made to sell more of these titles, with more promotion. Big name authors now will be getting paid more and others will get less or have little hope of breaking into the field. Other big changes are taking place in the U.S. publishing business, in which we may see the major book chains dictating to the trade in general, with the smaller independent booksellers being forced out of business. In general we believe that the publishing field has been overproducing and in the long run fewer titles will be better for all concerned. The small specialist shops such as the sf & f ones, will continue to give a service that the big chains cannot.

FREDERIK POHL has completed MIDAS WORLD, which contains "The Midas Plague", "The Man Who Ate the World" and five new stories. He has been working on a new novel set in the same universe as GATEWAY and BEYOND THE BLUE EVENT HORIZON, and has sold a new novel to Timescape.

SAMUEL R. DELANY and his agent Henry Morrison were not happy with the cover of a new edition of his novel NEVERYONA from Bantam, and publication has been put off from October till next February, when a new cover will be added. Bantam will also publish a new novel by Delany in hard cover in February '83.

JACK VANCE has sold two books to Timescape, which are set in the world of DYING EARTH. Both are made up of connected short stories.

CHRISTOPHER PRIEST is running a week-end course on writing science fiction over Friday January 21 to Sunday 23. The course is being operated by Dillington House in Somerset, and is a follow up to a successful one run by John Brunner early in '82. Details can be obtained from Somerset County Council, Dillington House Coll., Ilminster, Somerset TA19 9DT, U.K. Chris will also feature in a British Book Marketing Council promotion - "Best of Young British Authors".

PHILIP K. DICK has become extremely popular since his death in countries outside the U.S.A. and rights for 17 other language editions were announced sold recently.

TOR have bought another two back titles by PHILIP JOSE FARMER; TIME'S LAST GIFT and TRATOR TO THE LIVING along with a new POUL ANDERSON book, PAST TIME. / MacMillan U.K. will publish CARL SAGAN'S SF novel, CONTACT, which we believe is still in the process of being written.

New sf sales include: THE WILD ANIMAL TAMER by MICHAEL RESNICK to NAL. JIHAD by NICHOLAS YERMAKOV also to NAL. / TED WHITE has sold his Star Quest trilogy, originally published by Lancer 14 years ago, to Starblaze. The titles again are PHOENIX PRIME, SORCERESS OF QUAR and QUEST OF THE WOLF. Also bought by Starblaze was The Voidal Trilogy by TIMOTHY SULLIVAN: THE SHIPS OF DEATH, THE INSENSUATE SEA and FIGURES OF STARS. / Del Rey have bought ON STRANGER TIDES by TIMOTHY POWERS and THE BOOK OF SILENCE by LAWRENCE WATT-EVANS.

A report from IAN & BETTY BALLANTINE says that things are big in the 'Space' race in the U.S. at the present. Their production THE SPACE SHUTTLE OPERATOR'S MANUAL is already reprinting and is getting special displays in book shops, with James Michener's new novel SPACE, and the Bantam two volume TPB edition of THE NATIONAL AERONAUTICS AND SPACE MUSEUM. The museum by the way had 8,400,000 visitors last fiscal year.

ANSIBLE said No, we can't really print that, we are in enough trouble with John Brunner and Harry Harrison now, we don't particularly want to run foul of Carl Sagan. Did you know Dave Langford, that the movie rights to CONTACT have actually been sold? And after all they would not have bought those without seeing the book, would they?

Publishing World

BLUEJAY BOOKS is a new publishing company established by JIM FRENKEL, who was sf editor at DELL till they dropped their sf list. They are not yet asking for manuscripts, but they have many interesting projects in view. Their address is 49 East 53rd Street, New York, NY 10022.

Further news from the new BLUEJAY publishers is that they have bought 5 & 6 in the NEW VOICES series, edited by George R.R. Martin, which was dropped by Berkley. They will do them in trade paperbacks. / Borgo Press will publish the late STANTON A. COBLENTZ's last book, an autobiography in 1983. He finished the book only a few days before his death. The book is being edited by Dr Jeffrey M. Elliot, who is editing PULP VOICES, which includes the last interview with Coblentz.

TOWER and LEISURE BOOKS publishers have presumably gone out of business. In bankruptcy court in New York in August their assets were purchased by Dorchester Publishing Company, when their printer Offset Paperback, offered them at auction. The president of Dorchester however is/was the president of Leisure/Tower. What will follow is in the lap of the gods, but Alex Berman of the SFWA has been appointed to look after authors interests.

FAWCETT, which was sold to Random House, and is now part of the Ballantine group, will not be publishing any more sf. All titles on hand to be published will be done in Del Rey.

DAVID KYLE is reviving Gnome Press publishing and plans to put out his Lensman books among others, in hard cover.

DAVE KYLE at Denvention
Photo courtesy SF Chronicle

WARNER BOOKS have bought Popular Library, which was one of the Fawcett subsidiary imprints owned by CBS. Fawcett now being part of the Ballantine stable, having been purchased by Random House. Warner Books will not continue the imprint, but will republish the Popular Library titles under their own imprint. A review of titles to be retained by Warner is currently being carried out by the vice president and executive editor Kathleen Malley.

JUDY-LYNN DEL REY has been appointed publisher of Del Rey Books, by Ballantine. She joined them in 1977 when the Del Rey line was founded. She became a vice-president of Ballantine in 1978.

LOU ARONICA has replaced KAREN HAAS as sf editor at Bantam. Haas had been with Bantam for four and a half years, but the publisher and editorial director both agreed that she was "not the right spokesperson for the Bantam line." Lou Aronica will have the title of Science Fiction and Fantasy Co-ordinator. Aronica said that Bantam are definitely looking for new books to meet their new program of -- "three books per month starting in January. We have tougher standards, but we'll pay more than most publishers"

TIMESCAPE are cutting their sf schedule to four titles from December; three original and one reissue. There will be no ACE release for December to enable integration of the ACE and Berkley schedules, but the January titles will be out in December.

TOR are doing three books per month from now on, and the same at Bantam including one reissue and two new.

A report in ANSIBLE states that Berkley/Jove are also acquiring Dell's back list of sf including Varley and Orson Scott Card.

AVON BOOKS have thrown down the gauntlet to the British publishers over the U.S. and British rights controversy, by announcing that they will retain the rights on all books they publish and sell their editions in the British market. LSP is distributing their books in the U.K. and Ruth Walls in Australia. "THE WALL", the Pink Floyd film tie-in, is one of the first titles to be affected.

SHARON JARVIS, ex-Playboy Books employee, has taken over from TOM STAICAR as editor of the Fredrick Ungar "Recognition" series. These are critical works on authors.

THE SCIENCE FICTION BOOK CLUB and most other books clubs in Britain reprinting sf titles, have folded. The U.S. club differs in that it publishes not only new titles currently with the publishers editions, but it quite often does original first editions or "only hard cover" editions.

In his regular column in LOCUS, Norman Spinrad pointed out the effects of the take-overs of ACE, FAWCETT, PLAYBOY and other publishers by other publishers. It will probably mean less titles and more effort will be made to sell more of these titles, with more promotion. Big name authors now will be getting paid more and others will get less or have little hope of breaking into the field. Other big changes are taking place in the U.S. publishing business, in which we may see the major book chains dictating to the trade in general, with the smaller independent booksellers being forced out of business. In general we believe that the publishing field has been overproducing and in the long run fewer titles will be better for all concerned. The small specialist shops such as the sf & f ones, will continue to give a service that the big chains cannot.

Perhaps we will see more demand for second hand books also.

Just to prove us wrong, Spinrad in a later column says that he was told that many retailers want more sf titles and that growing publishers like TOR and others such as NAL and Avon, who are only doing a small number of sf titles, may pick up some of the cast offs from the Ace/Berkley stable. Actually we suggest that you read Spinrad's STAYIN' ALIVE column in LOCUS if you are at all interested in the future of the sf publishing field and how it effects authors in particular. Starblaze will be publishing the columns next year in book form and back issues of Locus can also be obtained.

MAGAZINE NEWS

The first issue of *AMAZING* from the new publisher and editor, (TSR and George Scithers), is dated November. Its first serialisation will be a two-part shortened version of Gregory

Benford's *AGAINST INFINITY*. A feature of future issues will be excerpts from novels.

TWILIGHT ZONE will go bi-monthly with the January issue and the price will be raised to \$2.50 U.S. Sales (mostly newstand) at 65,000 have not been good and subscription cash goes mainly to the agents. The British magazine *EXTRO*, has apparently ceased publication after its third issue.

Publication of *SF DIGEST* has been suspended by Davis publishers, who have appointed Shawna McArthur as the new editor of *ISAAC ASIMOV'S SF MAGAZINE*, following ex-editor George Scithers leaving their employ. Kathleen Maloney, who was executive editor at Davis, has been appointed a senior editor at Times Books publishers.

A new British magazine in the planning stage is *WORLD OF TOMORROW*, edited by Martin Ince of *ENGINEERING TODAY* and Victoria Hutchings of *NEW STATESMAN*, which you might gather will not be all sf, but they will be running two sf

stories each issue initially. The British magazine *AD ASTRA* has definitely ceased publication. Another British magazine, *INTERZONE*, may still just be hanging on.

October *ANALOG* features an excerpt from *THE DESCENT TO ANANSI* by Larry Niven and Steven Barnes. *F&SF* for October, the 33rd Anniversary issue will feature a novelette by James Tiptree Jr, "The Boy Who Saterskied To Forever" and stories by Ellison, Knight, Davidson, Lafferty, Aldiss and others. The October issue of *OMNI* is the fourth anniversary issue, and includes an excerpt from *FOUNDATION'S EDGE* by Isaac Asimov.

The magazine situation in Australia is still quite bleak. We have not seen *FUTURISTIC TALES* for many months, not that it is any loss, but *OMNI*, with only very minimal sf content amongst the fact, is still going strong. We, of course, still have Cory & Collins, with another of their book-collections due in the new year. Norstrilia Press also have a collection in the works, and there is the retrospective collection being edited by Van Ikin for the University of Queensland Press, *THE PORTABLE AUSTRALIAN SCIENCE FICTION* anthology. The chances of a first class sf magazine being published in this country are very slim, unless we find another philanthropist in the Ron Graham vein to put up the cash. Although there is no doubt that we have the talent and the know how.

Amongst the numerous magazines on the f&sf film scene, *CINEFANTASTIQUE* stands out. The articles, reviews and illustrations, with a lack of advertising, make this an outstanding publication. Their insistence on producing double issues can be a bit disconcerting, particularly when they do them with two alternate covers, (see below), but despite the expense they are not to be missed. Space Age Books is the Australian agent for this magazine and invites trade enquiries.

NEW RELEASES

FROM AUSTRALIAN DISTRIBUTORS

DOUGLAS ADAMS was here in October to promote sales of his new book *LIFE THE UNIVERSE AND EVERYTHING*, in Pan pb, for William Collins. Demand has been great for this very popular series. R.C.A. Records will be releasing a third "Hitchhiker's Guide" record album soon also.

TRANSWORLD will be releasing in December the large format pb, *THE SECRET*, produced by Byron Preiss. An illustrated 'treasure-hunt' book in the style of Jonathan Cape's *MASQUERADE*. They also have the two volume tpb edition of *THE NATIONAL AIR AND SPACE MUSEUM*. A complete history of the conquest of the air and space, magnificently illustrated at \$12.95 per volume.

Other highlights out or due include; *FIRE-FLOOD* by Vonda McIntyre, Pan/W.Collins; *HAWKMISTRESS* by Marion Zimmer Bradley, Daw/William Collins; *CONAN THE BARBARIAN* by L. Sprague de Camp and Lin Carter and E.T. *THE EXTRA-TERRESTRIAL* and *THE E.T.STORY BOOK*, both by William Kotzwinkle in Sphere paperbacks from Thomas Nelson Australia. The amazing popularity of the Dr Who series continues with *DOCTOR WHO FULL CIRCLE*, *DR WHO AND THE ENEMY OF THE WORLD*, and *DR WHO AND THE VISITATION* in Star from Gordon and Gotch; *THE MAGIC GOES AWAY* by Larry Niven and Steve Barnes in Futura/Doubleday; *QUEST FOR THE WELL OF SOULS* by Jack Chalker in Penguin.

Oxford Press released locally in December the Little Brown publication *AMAZING 3-D* by HAL MORGAN and DAN SYMMES. A large format paperback on this visual gimmick in movies, comics and associated items.

DONT FORGET! A complete listing by author will appear in our SF&F CHECKLIST of all new books and re-issues throughout the English speaking world. First issue due out mid January.

Production on *SUPERMAN III* started at Pinewood Studios last June. Like *SUPERMAN II*, it is being directed by Richard Lester from a script by David and Leslie Newman, with Pierre Spengler as producer and Ilya Salkind as executive producer. Returning stars are Christopher Reeve, Margot Kidder, Jackie Cooper and Mark McLure, with Annette O'Toole, Annie Ross and Pamela Stephenson joining the cast, and Richard Pryor serving as this chapter's villain.

THE CYGNUS CHRONICLER

An Australian Review of Science Fiction and Fantasy

Featuring fiction from the best Australian authors, art from the best Australian artists, plus reviews, news and letters, and regular columns on SF-related themes.

Only \$5 per year from:
The Eperex Press
PO Box 770
Canberra City ACT 2601
Australia

Perhaps we will see more demand for second hand books also.

Just to prove us wrong, Spinrad in a later column says that he was told that many retailers want more sf titles and that growing publishers like TOR and others such as NAL and Avon, who are only doing a small number of sf titles, may pick up some of the cast offs from the Ace/Berkley stable. Actually we suggest that you read Spinrad's STAYIN' ALIVE column in LOCUS if you are at all interested in the future of the sf publishing field and how it effects authors in particular. Starblaze will be publishing the columns next year in book form and back issues of Locus can also be obtained.

MAGAZINE NEWS

The first issue of *AMAZING* from the new publisher and editor, (TSR and George Scithers), is dated November. Its first serialisation will be a two-part shortened version of Gregory

Benford's *AGAINST INFINITY*. A feature of future issues will be excerpts from novels.

TWILIGHT ZONE will go bi-monthly with the January issue and the price will be raised to \$2.50 U.S. Sales (mostly newstand) at 65,000 have not been good and subscription cash goes mainly to the agents. The British magazine *EXTRO*, has apparently ceased publication after its third issue.

Publication of *SF DIGEST* has been suspended by Davis publishers, who have appointed Shawna McArthur as the new editor of *ISAAC ASIMOV'S SF MAGAZINE*, following ex-editor George Scithers leaving their employ. Kathleen Maloney, who was executive editor at Davis, has been appointed a senior editor at Times Books publishers.

A new British magazine in the planning stage is *WORLD OF TOMORROW*, edited by Martin Ince of *ENGINEERING TODAY* and Victoria Hutchings of *NEW STATESMAN*, which you might gather will not be all sf, but they will be running two sf

stories each issue initially. The British magazine *AD ASTRA* has definitely ceased publication. Another British magazine, *INTERZONE*, may still just be hanging on.

October *ANALOG* features an excerpt from *THE DESCENT TO ANANSI* by Larry Niven and Steven Barnes. *F&SF* for October, the 33rd Anniversary issue will feature a novelette by James Tiptree Jr, "The Boy Who Saterskied To Forever" and stories by Ellison, Knight, Davidson, Lafferty, Aldiss and others. The October issue of *OMNI* is the fourth anniversary issue, and includes an excerpt from *FOUNDATION'S EDGE* by Isaac Asimov.

The magazine situation in Australia is still quite bleak. We have not seen *FUTURISTIC TALES* for many months, not that it is any loss, but *OMNI*, with only very minimal sf content amongst the fact, is still going strong. We, of course, still have Cory & Collins, with another of their book-collections due in the new year. Norstrilia Press also have a collection in the works, and there is the retrospective collection being edited by Van Ikin for the University of Queensland Press, *THE PORTABLE AUSTRALIAN SCIENCE FICTION* anthology. The chances of a first class sf magazine being published in this country are very slim, unless we find another philanthropist in the Ron Graham vein to put up the cash. Although there is no doubt that we have the talent and the know how.

Amongst the numerous magazines on the f&sf film scene, *CINEFANTASTIQUE* stands out. The articles, reviews and illustrations, with a lack of advertising, make this an outstanding publication. Their insistence on producing double issues can be a bit disconcerting, particularly when they do them with two alternate covers, (see below), but despite the expense they are not to be missed. Space Age Books is the Australian agent for this magazine and invites trade enquiries.

NEW RELEASES

FROM AUSTRALIAN DISTRIBUTORS

DOUGLAS ADAMS was here in October to promote sales of his new book *LIFE THE UNIVERSE AND EVERYTHING*, in Pan pb, for William Collins. Demand has been great for this very popular series. R.C.A. Records will be releasing a third "Hitchhiker's Guide" record album soon also.

TRANSWORLD will be releasing in December the large format pb, *THE SECRET*, produced by Byron Preiss. An illustrated 'treasure-hunt' book in the style of Jonathan Cape's *MASQUERADE*. They also have the two volume tpb edition of *THE NATIONAL AIR AND SPACE MUSEUM*. A complete history of the conquest of the air and space, magnificently illustrated at \$12.95 per volume.

Other highlights out or due include; *FIRE-FLOOD* by Vonda McIntyre, Pan/W.Collins; *HAWKMISTRESS* by Marion Zimmer Bradley, Daw/William Collins; *CONAN THE BARBARIAN* by L. Sprague de Camp and Lin Carter and E.T. *THE EXTRA-TERRESTRIAL* and *THE E.T.STORY BOOK*, both by William Kotzwick in Sphere paperbacks from Thomas Nelson Australia. The amazing popularity of the Dr Who series continues with *DOCTOR WHO FULL CIRCLE*, *DR WHO AND THE ENEMY OF THE WORLD*, and *DR WHO AND THE VISITATION* in Star from Gordon and Gotch; *THE MAGIC GOES AWAY* by Larry Niven and Steve Barnes in Futura/Doubleday; *QUEST FOR THE WELL OF SOULS* by Jack Chalker in Penguin.

Oxford Press released locally in December the Little Brown publication *AMAZING 3-D* by HAL MORGAN and DAN SYMMES. A large format paperback on this visual gimmick in movies, comics and associated items.

DONT FORGET! A complete listing by author will appear in our SF&F CHECKLIST of all new books and re-issues throughout the English speaking world. First issue due out mid January.

Production on *SUPERMAN III* started at Pinewood Studios last June. Like *SUPERMAN II*, it is being directed by Richard Lester from a script by David and Leslie Newman, with Pierre Spengler as producer and Ilya Salkind as executive producer. Returning stars are Christopher Reeve, Margot Kidder, Jackie Cooper and Mark McLure, with Annette O'Toole, Annie Ross and Pamela Stephenson joining the cast, and Richard Pryor serving as this chapter's villain.

THE CYGNUS CHRONICLER

An Australian Review of Science Fiction and Fantasy

Featuring fiction from the best Australian authors, art from the best Australian artists, plus reviews, news and letters, and regular columns on SF-related themes.

Only \$5 per year from:
The Eperex Press
PO Box 770
Canberra City ACT 2601
Australia

William Kotzwinkle's science fiction/fantasy novel FATA MORGANA has been sold to Tom Skerritt, Joe Steinberger, and Jeff Wald's Magic Lantern Company independent production company. The novelization of E.T. was written by Kotzwinkle. Melissa Mathison received the Newcomer of the Year Award for her script for E.T. She previously scripted THE BLACK STALLION. A self proclaimed psychic is suing Universal Pictures and Stephen Spielberg Productions, claiming that E.T. was stolen from a play she submitted to Universal in 1978.

During the final filming on one of the four parts of the anthology type film TWILIGHT ZONE, actor Vic Morrow and two child actors, who were working illegally, were killed when an explosion put a helicopter out of control which decapitated them. All sorts of legal problems have resulted and the film may never be released by Warner Brothers.

It is inevitable we guess, but two 'alien on Earth' movies announced are STRANGE INVADERS from Orion with Michael Laughlin directing, with a \$6 million budget, from a script by Laughlin and William Condon, and A SPACE STORY co-produced by Blake and son Geoff Edwards. The later is humorous and not special effects slanted.

GARY KURTZ at Denvention

Photo courtesy SF Chronicle

Gary Kurtz, producer of STAR WARS will produce RETURN TO OZ for Disney, who have owned the rights to the OZ books for 30 years. Kurtz recently finished producing THE DARK CRYSTAL with Jim Henson for Universal. Walter Murch, who co-wrote THX-1138 with George Lucas, will make his directorial debut on the film. He co-wrote the screenplay with Gill Dennis. Filming will begin after a years pre-production and many special effects will be included. Kurtz has also announced that he will film animated movies of THE SPIRIT and LITTLE NEMO, based on the comic strips, through his Kinetographics company. THE SPIRIT will be written and directed by Brad Bird, with a \$12 million budget, while LITTLE NEMO will be co-produced with Tokyo Movie Shinsa on a \$15 million budget. Ray Bradbury will do the script.

Roger Corman's New World Pictures has been filming ANDROID, an sf thriller directed by Aaron Lipstadt and starring Klaus Kinski. Richard Donner, director of SUPERMAN, THE OMEN and other top movies, will direct CONTACT, based on the upcoming Carl Sagan sf novel, and

has plans to do LADY HAWK, a medieval love story fantasy for the Ladd Co. The latter will probably be filmed in Italy with a \$15 million budget.

Disney will do a contemporary retelling of BEAUTY AND THE BEAST, under the direction of Carroll Ballard, who directed THE BLACK STALLION. Ballard, who recently completed Disney's NEVER CRY WOLF is writing the script with Christine Leuscher.

Ron Miller reports for SF Chronicle, that production design and costuming on the DUNE movie are quite faithful to the book; production will be moving shortly to Mexico, where there's lots of untravelled desert for filming.

Chelseas Quinn Yarbro will do the novelization of NOMADS, a supernatural film starring Anthony Hopkins and Sigourney Weaver. Bantam will do the book. / A poster by David B. Mattingly called "Flying High", depicting guys on flying-cycles, has been bought by ROGER CORMAN for a movie. A first, we believe. / F. Paul Wilson's novel THE KEEP has been set for filming by the writer/director MICHAEL MANN, for Paramount. Originally developed by directors at CBS Theatrical Films, it was cancelled by them in May, but was quickly picked up by Paramount. Shooting was to start in September.

Filming began recently in Britain on a \$12 million budgeted MANDRAKE THE MAGICIAN, from the comic strip by Lee Falk. Scripted by Falk and Richard Burridge, and directed by Julien Temple. / VINCENT PRICE, recently in Britain to appear in a TV version of Gilbert and Sullivan, was also due to make a new horror film entitled HOUSE OF LONG SHADOWS.

While SUPERMAN III is well into production at Pinewood Studios, the search is on to play Superman's Krypton cousin SUPERGIRL, in a movie budgeted at \$30 million, due to start filming late '82. The script is by David Odell (The Dark Crystal) and Timothy Burrill will produce. There are rumours of a SUPERDOG movie!

E.T. earned over \$106 million in its first thirty one days of release. It has earned an average \$3 million a day since its release in June. It will be a Christmas holiday release here in

Melbourne, and sales of the book already out, indicate it is going to be as popular here as overseas. STAR TREK II: THE WRATH OF KHAN broke the record held by SUPERMAN II for weekend ticket sales by taking \$14 million. The top box office films as of mid-July in the U.S.A. were all genre films including E.T., TRON, FIREFOX, STAR TREK II, BLADE RUNNER, THE THING and THE SWORD AND THE SORCERER. We found FIREFOX disappointing and THE THING a sickening, unexciting bore. We've seen all the others except TRON, which looks interesting from trailers, and rate BLADE RUNNER and STAR TREK as the best. E.T. is fun and will be a great draw for the kids, while THE SWORD AND THE SORCERER has some good SF, but does leave a lot to be desired.

Horror movie veterans Vincent Price, Christopher Lee, Peter Cushing and John Carradine have been signed to star in THE HOUSE OF THE LONG SHADOWS for Golam-Globus independent film-making company. Peter Walker will direct. The story is set in a remote area of Wales and the script has been adapted from the Earl Derr Bigger's novel SEVEN KEYES TO BALDGATE, by Michael Armstrong.

A rumour has it that Stanley Kubrick is to make a new film based on a story by a leading British sf writer. It is not the sequel to 2001, but after reading a proof copy of 2010: ODYSSEY TWO, we are quite sure that the story would make a great movie, with scope for magnificent visuals that would far outshine 2001's great special effects. It carries on exactly where 2001 left off, set almost entirely in a Russian spaceship in an orbit around Jupiter, with vivid descriptions of the moons and Jupiter itself. A typical Clarke told story, full of an incredible sense of wonder that tends to overshadow the rather mystical part of the story, which tells us what really happened to astronaut Bowman. The story is a sequel to the movie and ignores any discrepancies between Clarke's 2001 novel and the movie.

Poul Anderson and Gordon Dickson's EARTHMAN'S BURDEN, featuring the teddy-bear-like Hokas, has been optioned for TV by Jeff and Mike Walker of Walker Productions, for an animated series.

AUSTRALIAN FILM MAKERS have not made a great deal of the use of fantasy in their films so far. MAD MAX I & II are sf by definition, but no real sf films have yet appeared. ALIEN HUNTER is one in the planning stages. Richard Franklin's PATRICK deals with telekinetic powers. THE LAST WAVE borrows from aboriginal myths and mysticism, while PICNIC AT HANGING ROCK has elements of fantasy. Both of these films were highly acclaimed overseas, as has a new one, NEXT OF KIN which recently

Photo by Bruce McBrum

William Kotzwinkle's science fiction/fantasy novel FATA MORGANA has been sold to Tom Skerritt, Joe Steinberger, and Jeff Wald's Magic Lantern Company independent production company. The novelization of E.T. was written by Kotzwinkle. Melissa Mathison received the Newcomer of the Year Award for her script for E.T. She previously scripted THE BLACK STALLION. A self proclaimed psychic is suing Universal Pictures and Stephen Spielberg Productions, claiming that E.T. was stolen from a play she submitted to Universal in 1978.

During the final filming on one of the four parts of the anthology type film TWILIGHT ZONE, actor Vic Morrow and two child actors, who were working illegally, were killed when an explosion put a helicopter out of control which decapitated them. All sorts of legal problems have resulted and the film may never be released by Warner Brothers.

It is inevitable we guess, but two 'alien on Earth' movies announced are STRANGE INVADERS from Orion with Michael Laughlin directing, with a \$6 million budget, from a script by Laughlin and William Condon, and A SPACE STORY co-produced by Blake and son Geoff Edwards. The later is humorous and not special effects slanted.

GARY KURTZ at Denvention

Photo courtesy SF Chronicle

Gary Kurtz, producer of STAR WARS will produce RETURN TO OZ for Disney, who have owned the rights to the OZ books for 30 years. Kurtz recently finished producing THE DARK CRYSTAL with Jim Henson for Universal. Walter Murch, who co-wrote THX-1138 with George Lucas, will make his directorial debut on the film. He co-wrote the screenplay with Gill Dennis. Filming will begin after a years pre-production and many special effects will be included. Kurtz has also announced that he will film animated movies of THE SPIRIT and LITTLE NEMO, based on the comic strips, through his Kinetographics company. THE SPIRIT will be written and directed by Brad Bird, with a \$12 million budget, while LITTLE NEMO will be co-produced with Tokyo Movie Shinsa on a \$15 million budget. Ray Bradbury will do the script.

Roger Corman's New World Pictures has been filming ANDROID, an sf thriller directed by Aaron Lipstadt and starring Klaus Kinski. Richard Donner, director of SUPERMAN, THE OMEN and other top movies, will direct CONTACT, based on the upcoming Carl Sagan sf novel, and

has plans to do LADY HAWK, a medieval love story fantasy for the Ladd Co. The latter will probably be filmed in Italy with a \$15 million budget.

Disney will do a contemporary retelling of BEAUTY AND THE BEAST, under the direction of Carroll Ballard, who directed THE BLACK STALLION. Ballard, who recently completed Disney's NEVER CRY WOLF is writing the script with Christine Leuscher.

Ron Miller reports for SF Chronicle, that production design and costuming on the DUNE movie are quite faithful to the book; production will be moving shortly to Mexico, where there's lots of untravelled desert for filming.

Chelseas Quinn Yarbro will do the novelization of NOMADS, a supernatural film starring Anthony Hopkins and Sigourney Weaver. Bantam will do the book. / Apostor by David B. Mattingly called "Flying High", depicting guys on flying-cycles, has been bought by ROGER CORMAN for a movie. A first, we believe. / F. Paul Wilson's novel THE KEEP has been set for filming by the writer/director MICHAEL MANN, for Paramount. Originally developed by directors at CBS Theatrical Films, it was cancelled by them in May, but was quickly picked up by Paramount. Shooting was to start in September.

Filming began recently in Britain on a \$12 million budgeted MANDRAKE THE MAGICIAN, from the comic strip by Lee Falk. Scripted by Falk and Richard Burridge, and directed by Julien Temple. / VINCENT PRICE, recently in Britain to appear in a TV version of Gilbert and Sullivan, was also due to make a new horror film entitled HOUSE OF LONG SHADOWS.

While SUPERMAN III is well into production at Pinewood Studios, the search is on to play Superman's Krypton cousin SUPERGIRL, in a movie budgeted at \$30 million, due to start filming late '82. The script is by David Odell (The Dark Crystal) and Timothy Burrill will produce. There are rumours of a SUPERDOG movie!

E.T. earned over \$106 million in its first thirty one days of release. It has earned an average \$3 million a day since its release in June. It will be a Christmas holiday release here in

Melbourne, and sales of the book already out, indicate it is going to be as popular here as overseas. STAR TREK II: THE WRATH OF KHAN broke the record held by SUPERMAN II for weekend ticket sales by taking \$14 million. The top box office films as of mid-July in the U.S.A. were all genre films including E.T., TRON, FIREFOX, STAR TREK II, BLADE RUNNER, THE THING and THE SWORD AND THE SORCERER. We found FIREFOX disappointing and THE THING a sickening, unexciting bore. We've seen all the others except TRON, which looks interesting from trailers, and rate BLADE RUNNER and STAR TREK as the best. E.T. is fun and will be a great draw for the kids, while THE SWORD AND THE SORCERER has some good SF, but does leave a lot to be desired.

Horror movie veterans Vincent Price, Christopher Lee, Peter Cushing and John Carradine have been signed to star in THE HOUSE OF THE LONG SHADOWS for Golam-Globus independent film-making company. Peter Walker will direct. The story is set in a remote area of Wales and the script has been adapted from the Earl Derr Bigger's novel SEVEN KEYES TO BALDGATE, by Michael Armstrong.

A rumour has it that Stanley Kubrick is to make a new film based on a story by a leading British sf writer. It is not the sequel to 2001, but after reading a proof copy of 2010: ODYSSEY TWO, we are quite sure that the story would make a great movie, with scope for magnificent visuals that would far outshine 2001's great special effects. It carries on exactly where 2001 left off, set almost entirely in a Russian spaceship in an orbit around Jupiter, with vivid descriptions of the moons and Jupiter itself. A typical Clarke told story, full of an incredible sense of wonder that tends to overshadow the rather mystical part of the story, which tells us what really happened to astronaut Bowman. The story is a sequel to the movie and ignores any discrepancies between Clarke's 2001 novel and the movie.

Poul Anderson and Gordon Dickson's EARTHMAN'S BURDEN, featuring the teddy-bear-like Hokas, has been optioned for TV by Jeff and Mike Walker of Walker Productions, for an animated series.

AUSTRALIAN FILM MAKERS have not made a great deal of the use of fantasy in their films so far. MAD MAX I & II are sf by definition, but no real sf films have yet appeared. ALIEN HUNTER is one in the planning stages. Richard Franklin's PATRICK deals with telekinetic powers. THE LAST WAVE borrows from aboriginal myths and mysticism, while PICNIC AT HANGING ROCK has elements of fantasy. Both of these films were highly acclaimed overseas, as has a new one, NEXT OF KIN which recently

Photo by Bruce McBrum

received an award at a recent festival in Europe. It is directed by Tony Williams for Producer Robert Le Tet and co producer Timothy White, from a screenplay by Michael Heath and Tony Williams. It appears to be a haunted house theme. Also coming up is THE BLACK PLANET, which is an animated movie from Fable Productions, directed and produced by Paul Williams. The story is set on the planet Terre Verte and appears to be a comment on our worlds presents political and sociological problems.

Dr DONALD REED, founder of the Count Dracula Society and the Academy of Science Fiction, Fantasy and Horror Films, was severely injured by a hit-and-run-driver. He was in intensive care at the time of the report and is expected to be hospitalized from three to six months. The hit-and-run-driver was apprehended.

DR WHO re-runs are currently being screened here on ABC TV. We saw the first sequence featuring the new Doctor, Peter Davison about six months back. Meanwhile news from England is that Nyssa is leaving the show, but Tegan will continue with the Doctor till at least the end of this season, number 20. A new male companion is also coming in. The titles of upcoming adventures are MAWDRYN UNDEAD, TERMINUS, THE ENLIGHTENERS, A KNIGHT'S TALE and the last will be a new meeting with the Daleks.

Adult DR WHO fans, particularly the guys, will be pleased to know that new costumes for the girls in the upcoming series will be much briefer!

For more news on DR WHO we suggest you subscribe to AUSTRALIAN DR WHO NEWSLETTER, edited by Dallas Jones, c/o Box 148 Gladesville, NSW 2111. \$2 will get you six issues, \$3.00 ten and \$5.00 fifteen.

Regular screenings of STAR TREK, and other sf films and TV episodes of TWILIGHT ZONE and so forth, are held at the National Mutual Theatre in Melbourne. For details of the next screening ring 428 7418.

SOME EDITORIAL COMMENTS ON THE F AND SF FILM SCENE

Well the second STAR TREK movie most definitely got its act together and worked quite well apart from a few flaws. A sequel(s) is evident, even if only to resurrect Spock, but if they want to keep it going indefinitely, it is time strong new characters were introduced and some of the old ones phased out. Please excuse that pun, the Trekkies will kill me for that remark, but it is true.

I saw CONAN the other night, having previously seen BEASTMASTER and SWORD and SORCERER. Also saw HAWK THE SLAYER at last on TV. All these films fit into the same genre as DRAGONSLAYER and EXCALIBUR, which in my opinion is the best. DRAGONSLAYER had a lot going for it, the dragon if nothing else, but all the others, including CONAN, just do not cut the mustard. SFX are good or interesting in most and I particularly enjoyed the lightweight BEASTMASTER, but CONAN, though cinematically and directionally well done, misses out on story and atmosphere. It is not Robert E. Howard, although it comes close to capturing the R.E.H. atmosphere. Visually it

is interesting, but did not capitalise enough on the sorcery angle. Let us hope that the sequel, if any, is better.

Word is out that REVENGE OF THE JEDI will not be released here till Christmas 1983, although it will be released in May in the U.S.A. Local fans are tearing their hair out already, taking up petitions and such. Film distributors in U.K. are just as out of touch with public demand. Pirate copies of E.T. were all over England while the movie was still not released and DARK CRYSTAL's release was put off until February '83, despite loads of current hype, with things like storewide displays of specially designed costumes based on those from the movie. These delays often rob films of advantageous publicity. In the main we do see films here soon after U.S. release, and in one case, SUPERMAN II, before the U.S., which robbed the film of any awards it might have received.

Opinions vary on films as you will see when you read P.J.S.'s column in this issue. Dave Langford in ANSIBLE says about TRON, due for Melbourne release soon: "...corny, illogical and too loud, but spectacular fun". We'll let you know what we think next issue.

M.B.

THE SCIENCE FICTION FILM AWARDS

The Academy of SF, Fantasy & Horror Films gave a wide variety of awards a few months back. "Raiders of the Lost Ark" won seven of them. BEST FANTASY FILM; BEST ACTOR & ACTRESS (Harrison Ford and Karen Allen); BEST DIRECTOR (Steven Spielberg); BEST MUSIC (John Williams); BEST SPECIAL EFFECTS (Richard Edlund). "American Werewolf in London" received two awards: BEST HORROR FILM; BEST MAKE UP (Rick Baker). "Quest for Fire" was awarded BEST INTERNATIONAL FILM and SPECIAL AWARD. "Superman II" was named BEST SF FILM. Burgess Meredith was voted BEST SUPPORTING ACTOR for "Clash of the Titans", and Frances Sternhagen received the BEST SUPPORTING ACTRESS award for "Outland". The career award went to Ray Harryhausen.

THE JOHN W. CAMPBELL MEMORIAL AWARD

RUSSELL HOBAN was awarded the tenth annual John W. Campbell Memorial Award for his novel RIDLEY WALKER. Hoban was not in attendance when the award was announced at a banquet held in Lawrence, Kansas, U.S.A on July 10th this year.

THE PILGRIM AWARD

NEIL BARRON, editor of the Hugo-nominated ANATOMY OF WONDER, published by R.R. Bowker, was awarded the SFRA's PILGRIM AWARD at the association's annual banquet, on July 10th. The award was presented by SFRA president James Gunn, during the convention held at the University of Kansas. Barron

received the award for outstanding scholarship in science fiction. He is the editor of SF AND F BOOK REVIEW and was very active in fandom, with many articles and reviews being published by him in the 1940's and 1950's.

THE BRITISH FANTASY AWARDS

The 1981 BRITISH FANTASY AWARDS were supposed to be presented at Mythcon held over the July 2nd-4th weekend at the Grand Hotel in Birmingham, but the President of the British Fantasy Society, Ramsey Campbell, was refused permission by the Mythcon organisers to announce the winners. This rather critical report of the convention by Stephen Jones and Jo Fletcher in SF Chronicle does not say why. The awards finally given at a private party held away from the convention were: BEST ARTIST: Dave Carson, BEST SMALL PRESS: Stephen Jones and David Sutton for "Fantasy Tales" 7 & 8, BEST FILM: "Raiders of the Lost Ark, BEST SHORT FICTION: "The Dark Country" by Denis Etchison (from "Fantasy Tales" 8), and BEST NOVEL: CUJO by Stephen King. The B.F.S. is possibly planning a new event at which to present next year's awards.

JOHN CROWLEY
World Fantasy Award winning author of LITTLE, BIG.

THE WORLD FANTASY AWARDS

The following are the winners and other nominations:

LIFE ACHIEVEMENT AWARD: Italo Calvino
L. Sprague De Camp, Andre Norton and Jack Vance. BEST NOVEL: Little, Big By John Crowley, (Bantam); The Claw of Conciliator by Gene Wolfe (Timescape); The Nameless by Ramsey Campbell (Mac Millan); The Warhound and the World's Pain by Michael Moorcock (Timescape); The White Hotel by D.M. Thomas (Viking). BEST NOVELLA: The Fire When it Comes by Parke Godwin (F&SF 5/81); Ealdwood by C.J. Cherryh (Donald M. Grant); Mythago Wood by Robert Holdstock (F&SF 9/81); The River of Night's Dreaming by Karl Edward Wagner (Whispers 3). BEST SHORT STORY: (tie) The Dark Country by Dennis Etchison (Fantasy Tales Sum. '81); Do the Dead Sing by Stephen King (Yankee 11/81); Coin of the Realm by Charles L. Grant ("Tales From the Nightside"); Fairy Tale by Jack Dann (Berkley Showcase 4). BEST ANTHOLOGY/COLLECTION: Elsewhere edited by Terri Windling and Mark Alan Arnold (ACE); Fantasy Annual 4, ed. by Terry Carr (Timescape);

received an award at a recent festival in Europe. It is directed by Tony Williams for Producer Robert Le Tet and co producer Timothy White, from a screenplay by Michael Heath and Tony Williams. It appears to be a haunted house theme. Also coming up is **THE BLACK PLANET**, which is an animated movie from Fable Productions, directed and produced by Paul Williams. The story is set on the planet Terre Verte and appears to be a comment on our worlds presents political and sociological problems.

Dr DONALD REED, founder of the Count Dracula Society and the Academy of Science Fiction, Fantasy and Horror Films, was severely injured by a hit-and-run-driver. He was in intensive care at the time of the report and is expected to be hospitalized from three to six months. The hit-and-run-driver was apprehended.

DR WHO re-runs are currently being screened here on ABC TV. We saw the first sequence featuring the new Doctor, Peter Davison about six months back. Meanwhile news from England is that Nyssa is leaving the show, but Tegan will continue with the Doctor till at least the end of this season, number 20. A new male companion is also coming in. The titles of upcoming adventures are MAWDRYN UNDEAD, TERMINUS, THE ENLIGHTENERS, A KNIGHT'S TALE and the last will be a new meeting with the Daleks.

Adult DR WHO fans, particularly the guys, will be pleased to know that new costumes for the girls in the upcoming series will be much briefer!

For more news on DR WHO we suggest you subscribe to AUSTRALIAN DR WHO NEWSLETTER, edited by Dallas Jones, c/o Box 148 Gladesville, NSW 2111. \$2 will get you six issues, \$3.00 ten and \$5.00 fifteen.

Regular screenings of STAR TREK, and other sf films and TV episodes of TWILIGHT ZONE and so forth, are held at the National Mutual Theatre in Melbourne. For details of the next screening ring 428 7418.

SOME EDITORIAL COMMENTS ON THE F AND SF FILM SCENE

Well the second STAR TREK movie most definitely got its act together and worked quite well apart from a few flaws. A sequel(s) is evident, even if only to resurrect Spock, but if they want to keep it going indefinitely, it is time strong new characters were introduced and some of the old ones phased out. Please excuse that pun, the Trekkies will kill me for that remark, but it is true.

I saw CONAN the other night, having previously seen BEASTMASTER and SWORD and SORCERER. Also saw HAWK THE SLAYER at last on TV. All these films fit into the same genre as DRAGONSLAYER and EXCALIBUR, which in my opinion is the best. DRAGONSLAYER had a lot going for it, the dragon if nothing else, but all the others, including CONAN, just do not cut the mustard. SFX are good or interesting in most and I particularly enjoyed the lightweight BEASTMASTER, but CONAN, though cinematically and directionally well done, misses out on story and atmosphere. It is not Robert E. Howard, although it comes close to capturing the R.E.H. atmosphere. Visually it

is interesting, but did not capitalise enough on the sorcery angle. Let us hope that the sequel, if any, is better.

Word is out that REVENGE OF THE JEDI will not be released here till Christmas 1983, although it will be released in May in the U.S.A. Local fans are tearing their hair out already, taking up petitions and such. Film distributors in U.K. are just as out of touch with public demand. Pirate copies of E.T. were all over England while the movie was still not released and DARK CRYSTAL's release was put off until February '83, despite loads of current hype, with things like storewide displays of specially designed costumes based on those from the movie. These delays often rob films of advantageous publicity. In the main we do see films here soon after U.S. release, and in one case, SUPERMAN II, before the U.S., which robbed the film of any awards it might have received.

Opinions vary on films as you will see when you read P.J.S.'s column in this issue. Dave Langford in ANSIBLE says about TRON, due for Melbourne release soon: "...corny, illogical and too loud, but spectacular fun". We'll let you know what we think next issue.

M.B.

THE SCIENCE FICTION FILM AWARDS

The Academy of SF, Fantasy & Horror Films gave a wide variety of awards a few months back. "Raiders of the Lost Ark" won seven of them. BEST FANTASY FILM; BEST ACTOR & ACTRESS (Harrison Ford and Karen Allen); BEST DIRECTOR (Steven Spielberg); BEST MUSIC (John Williams); BEST SPECIAL EFFECTS (Richard Edlund). "American Werewolf in London" received two awards: BEST HORROR FILM; BEST MAKE UP (Rick Baker). "Quest for Fire" was awarded BEST INTERNATIONAL FILM and SPECIAL AWARD. "Superman II" was named BEST SF FILM. Burgess Meredith was voted BEST SUPPORTING ACTOR for "Clash of the Titans", and Frances Sternhagen received the BEST SUPPORTING ACTRESS award for "Outland". The career award went to Ray Harryhausen.

THE JOHN W. CAMPBELL MEMORIAL AWARD

RUSSELL HOBAN was awarded the tenth annual John W. Campbell Memorial Award for his novel RIDLEY WALKER. Hoban was not in attendance when the award was announced at a banquet held in Lawrence, Kansas, U.S.A on July 10th this year.

THE PILGRIM AWARD

NEIL BARRON, editor of the Hugo-nominated ANATOMY OF WONDER, published by R.R. Bowker, was awarded the SFRA's PILGRIM AWARD at the association's annual banquet, on July 10th. The award was presented by SFRA president James Gunn, during the convention held at the University of Kansas. Barron

received the award for outstanding scholarship in science fiction. He is the editor of SF AND F BOOK REVIEW and was very active in fandom, with many articles and reviews being published by him in the 1940's and 1950's.

THE BRITISH FANTASY AWARDS

The 1981 BRITISH FANTASY AWARDS were supposed to be presented at Mythcon held over the July 2nd-4th weekend at the Grand Hotel in Birmingham, but the President of the British Fantasy Society, Ramsey Campbell, was refused permission by the Mythcon organisers to announce the winners. This rather critical report of the convention by Stephen Jones and Jo Fletcher in SF Chronicle does not say why. The awards finally given at a private party held away from the convention were: BEST ARTIST: Dave Carson, BEST SMALL PRESS: Stephen Jones and David Sutton for "Fantasy Tales" 7 & 8, BEST FILM: "Raiders of the Lost Ark", BEST SHORT FICTION: "The Dark Country" by Denis Etchison (from "Fantasy Tales" 8), and BEST NOVEL: CUJO by Stephen King. The B.F.S. is possibly planning a new event at which to present next year's awards.

JOHN CROWLEY
World Fantasy Award winning author of LITTLE, BIG.

THE WORLD FANTASY AWARDS

The following are the winners and other nominations:

LIFE ACHIEVEMENT AWARD: Italo Calvino
L. Sprague De Camp, Andre Norton and Jack Vance. BEST NOVEL: Little, Big By John Crowley, (Bantam); The Claw of Conciliator by Gene Wolfe (Timescape); The Nameless by Ramsey Campbell (Mac Millan); The Warhound and the World's Pain by Michael Moorcock (Timescape); The White Hotel by D.M. Thomas (Viking). BEST NOVELLA: The Fire When it Comes by Parke Godwin (F&SF 5/81); Ealdwood by C.J. Cherryh (Donald M. Grant); Mythago Wood by Robert Holdstock (F&SF 9/81); The River of Night's Dreaming by Karl Edward Wagner (Whispers 3). BEST SHORT STORY: (tie) The Dark Country by Dennis Etchison (Fantasy Tales Sum. '81); Do the Dead Sing by Stephen King (Yankee 11/81); Coin of the Realm by Charles L. Grant ("Tales From the Nightside"); Fairy Tale by Jack Dann (Berkley Showcase 4). BEST ANTHOLOGY/COLLECTION: Elsewhere edited by Terri Windling and Mark Alan Arnold (ACE); Fantasy Annual 4, ed. by Terry Carr (Timescape);

Shadows 4, ed. by Charles L. Grant (Double-day); Tales from the Nightside ed, by Charles L. Grant (Arkham House); Whispers 3, ed. by Stuart David Schiff (Double-day). **BEST ARTIST:** Michael Whelan, Alicia Austin, Jill Bauman, Thomas Canty, Don Maitz, Rowena Morrill. **SPECIAL AWARD-PROFESSIONAL:** Edward L. Ferman (The Magazine of Fantasy & SF); Donald M. Grant (Donald M. Grant, Publisher); David G. Hartwell (Timescape); T.E.D. Klein (The Twilight Zone Magazine); Tim Underwood and Chuck Miller (Underwood and Miller, Publishers). **SPECIAL AWARD-NON-PROFESSIONAL:** Paul C. Allen and Robert Collins (Fantasy Newsletter); W. Paul Ganley (Weirdbook); Stephen Jones and David Sutton (Fantasy Tales); Ken Keller (Trumpet). These awards were presented at the World Fantasy Convention held over Halloween weekend at the Park Plaza Hotel in Newhaven CT., U.S.A.

THE FIRST 'TOMORROW STARTS HERE' AWARD

ROBERT A. HEINLEIN was presented with the first "Tomorrow Starts Here" award by Delta Vee, a space advocacy group, in Palo Alto, California, in September. Heinlein's wife Virginia was also honored since they work as a team. The award was in honour of Heinlein's encouragement of the space programme through his writing. The award is in the form of an escaping rocket in spun glass.

OTHER AWARDS AT CHICON

Besides the Hugos, other awards were given out at the Chicago World con, including the 1979/80 Prometheus Award. This award for Libertarian Science Fiction was presented to L. NEIL SMITH for his novel THE PROBABILITY BROACH. The award takes the form of a privately-minted-half-ounce gold coin bearing the likeness of economist Friedrich A. Hayek.

The First Annual GERNSBACH AWARDS, which are sponsored by Sylvia and Tom Woods of Triton Books, have been introduced to honour the best sf published in the years prior to the introduction of the Hugos. The awards were selected by Forest J. Ackerman and other members of First Fandom and this year were given for 1926, 1936 and 1946, with seven categories: short, medium and long novel, editor, artist, and magazine. Amongst the winners was THE MOON MAID by Edgar Rice Burroughs for best Novel (1926), AMAZING STORIES, the Best Magazine the same year; THE INCREDIBLE INVASION by Murray Leinster (1936), Best Artist Frank R. Paul, Best Novel; PATTERN FOR CONQUEST by George O. Smith (1946). So far the 1926 finalists have been collected in book form, which is the first of a projected 28 volumes.

Most other awards given at Chicon, we have already mentioned in the report or previous issues of The News.

CANADIAN F AND SF AWARD

PHYLLIS GOTLEIB has won the 1982 Canadian SF and F Award for her novel JUDGEMENT OF DRAGONS and for "lifetime contributions to the field of science fiction". The award was given at NonCon 5, the 1982 Convention.

THANKS!

To LOCUS, SF CHRONICLE, and ANSIBLE for letting us use their hard gotten information; to our reviewers; and to Space Age's Jill Wylie and Karen Quinlan for typing and finding my typos and my bad grammar. M.B.

obituaries

HUBERT ROGERS, a major contributor of illustrations to magazines from the pulps era, died May 12th, of heart failure in the Riverside hospital, Ottawa, Ontario, Canada. He was born in Alberton, Prince Edward Island, 21st December 1898.

His cover paintings would be some of the best and most familiar to collectors, on everything from ADVENTURE to ASTOUNDING. He provided interior illustrations for 60 issues of ASTOUNDING between 1939 and 1956, and was the leading artist for the magazine during the early years of John W. Campbell's editorship.

Among other things in his career, he provided posters for the Canadian Government during the war and later became a professional portrait painter. "One of the very best and most versatile talents to be associated with the pulps..." Vincent di Fate - LOCUS

ALVA ROGERS, 59, an old-time fan and author of A REQUIEM FOR ASTOUNDING (1964), died in his sleep of an apparent heart attack on July 9th. He survived an earlier heart attack in 1981. He was also known as an artist and sf collector and was a well loved member of West Coast fandom.

HAROLD R. FOSTER, 89, died July 25 in Spring Hill, Florida. Foster drew the first "Tarzan" comic strip in the '30s, but is probably best known for his "Prince Valiant" strip, which he worked on up till 1979 when his assistant took over.

DONALD L. MILLER, 49, died of cancer in June, in Wheaton Maryland. He was born in Washington, DC March 20, 1933. A member of N3F, a fanzine editor and active fan.

THOMAS P. KELLY, veteran pulp writer, died at Runnymede Hospital in Toronto on February 14th 1982, aged 77. He was Canada's most prolific pulp writer, and two of his fantasy novels THE FACE THAT LAUNCHED A THOUSAND SHIPS (1941) and I FOUND CLEOPATRA (1946) were published in Toronto.

DAN SEYMOUR, who played the part of the announcer on Orson Welle's 1938 "War of the Worlds" broadcast, died July 27th in New York, at the age of 68.

PAUL ELDRIDGE, 94, co-author of MY FIRST TWO THOUSAND YEARS (1928) and its various sequels, died July 26. He was born in Philadelphia, May 5th 1888. Most of his books were in collaboration with George Sylvester Viereck.

JILL DOUGHERTY, sister of U.S. fan and last year's DUFF winner Joyce Scrivner, died on May 28th. She had been in a coma since a motor cycle accident on May 17th. She was 27, and leaves a 7-year old son, Shea, and fiance Steve Sheley.

JOHN GARDNER, novelist, poet and critic, died in a motorcycle accident in Susquehanna County, Pennsylvania, on September 14th, at the age of 49. He was born in Batavia, Pennsylvania in 1933 and studied at De Pauw and Washington University in St Louis MO, then earned his M.A. (1956) and Ph.D (1958) at Iowa State University, in classical and medieval literature. He taught at Oberlin College, Chico State, San Francisco State, and Southern Illinois University.

Gardner's first published novel was THE RESURRECTION (1966). Six years later, THE SUNSET DIALOGUES made the best-seller lists, in 1976 OCTOBER LIGHT won a National Book Critics Award for fiction. His best known work is GRENDAL (1971), the story of Beowulf from the monster's point of view. The Australian animated movie by Alex Stitt was based on Gardner's book. He wrote a number of short stories and juvenile works including IN THE SUICIDE MOUNTAINS, a book length epic poem JASON AND MEDEA and his last published (1980) book was FREDDY'S BOOK, whose character writes a fantasy novel within the novel.

CLAUDE CHEINISSE, French author and member of the sf community died in very tragic circumstances September 9th. He was a doctor and the pressure of caring for his terminally ill wife, sf writer Christine Renard, and the care of his younger daughter who was injured in a road accident, must have been too much. He was found dead in the woods near his home with a gun beside him, his daughters poisoned and his mother shot. In his writing he often collaborated with his wife. He had about twenty stories published including contributions to Damon Knight's 13 FRENCH SF STORIES ("Juliette") and TRAVELLING TOWARDS EPSILON edited by Maxim Kakubowski ("Delta" in collaboration with Christine Renard).

STANTON A. COBLENTZ, writer, poet, and philosopher, died September 6 at 9.45 A.M. in Monterey, California hospital. He was 86. He was born August 24th 1896 in San Francisco. After obtaining degrees at U.C. Berkeley he became a writer and started work as a newspaper reporter. His first book of poetry appeared in 1923 and he founded and edited the poetry journal WINGS: A QUARTERLY OF VERSE, which was considered an influential publication. His philosophical works including THE DECLINE OF MAN (1925) and FROM ARROW TO ATOM BOMB (1953) were well recieved.

Amongst his sf novels were: THE SUNKEN WORLD (Amazing 1928), AFTER 12,000 (1929) THE BLUE BARBARIANS (1931), and IN HIDDEN CAVERNS (1935). He wrote many other novels and short stories and was once offered the editorship of SCIENCE WONDER STORIES by Gernsback, but preferred to write. His writing was of a satirical nature more than scientific, but although it has dated, the ideas and philosophical concepts are still valid today.

Shadows 4, ed. by Charles L. Grant (Double-day); Tales from the Nightside ed, by Charles L. Grant (Arkham House); Whispers 3, ed. by Stuart David Schiff (Double-day). **BEST ARTIST:** Michael Whelan, Alicia Austin, Jill Bauman, Thomas Canty, Don Maitz, Rowena Morrill. **SPECIAL AWARD-PROFESSIONAL:** Edward L. Ferman (The Magazine of Fantasy & SF); Donald M. Grant (Donald M. Grant, Publisher); David G. Hartwell (Timescape); T.E.D. Klein (The Twilight Zone Magazine); Tim Underwood and Chuck Miller (Underwood and Miller, Publishers). **SPECIAL AWARD-NON-PROFESSIONAL:** Paul C. Allen and Robert Collins (Fantasy Newsletter); W. Paul Ganley (Weirdbook); Stephen Jones and David Sutton (Fantasy Tales); Ken Keller (Trumpet). These awards were presented at the World Fantasy Convention held over Halloween weekend at the Park Plaza Hotel in Newhaven CT., U.S.A.

THE FIRST 'TOMORROW STARTS HERE' AWARD

ROBERT A. HEINLEIN was presented with the first "Tomorrow Starts Here" award by Delta Vee, a space advocacy group, in Palo Alto, California, in September. Heinlein's wife Virginia was also honored since they work as a team. The award was in honour of Heinlein's encouragement of the space programme through his writing. The award is in the form of an escaping rocket in spun glass.

OTHER AWARDS AT CHICON

Besides the Hugos, other awards were given out at the Chicago World con, including the 1979/80 Prometheus Award. This award for Libertarian Science Fiction was presented to L. NEIL SMITH for his novel THE PROBABILITY BROACH. The award takes the form of a privately-minted-half-ounce gold coin bearing the likeness of economist Friedrich A. Hayek.

The First Annual GERNSBACH AWARDS, which are sponsored by Sylvia and Tom Woods of Triton Books, have been introduced to honour the best sf published in the years prior to the introduction of the Hugos. The awards were selected by Forest J. Ackerman and other members of First Fandom and this year were given for 1926, 1936 and 1946, with seven categories: short, medium and long novel, editor, artist, and magazine. Amongst the winners was THE MOON MAID by Edgar Rice Burroughs for best Novel (1926), AMAZING STORIES, the Best Magazine the same year; THE INCREDIBLE INVASION by Murray Leinster (1936), Best Artist Frank R. Paul, Best Novel; PATTERN FOR CONQUEST by George O. Smith (1946). So far the 1926 finalists have been collected in book form, which is the first of a projected 28 volumes.

Most other awards given at Chicon, we have already mentioned in the report or previous issues of The News.

CANADIAN F AND SF AWARD

PHYLLIS GOTLEIB has won the 1982 Canadian SF and F Award for her novel JUDGEMENT OF DRAGONS and for "lifetime contributions to the field of science fiction". The award was given at NonCon 5, the 1982 Convention.

THANKS!

To LOCUS, SF CHRONICLE, and ANSIBLE for letting us use their hard gotten information; to our reviewers; and to Space Age's Jill Wylie and Karen Quinlan for typing and finding my typos and my bad grammar. M.B.

obituaries

HUBERT ROGERS, a major contributor of illustrations to magazines from the pulps era, died May 12th, of heart failure in the Riverside hospital, Ottawa, Ontario, Canada. He was born in Alberton, Prince Edward Island, 21st December 1898.

His cover paintings would be some of the best and most familiar to collectors, on everything from ADVENTURE to ASTOUNDING. He provided interior illustrations for 60 issues of ASTOUNDING between 1939 and 1956, and was the leading artist for the magazine during the early years of John W. Campbell's editorship.

Among other things in his career, he provided posters for the Canadian Government during the war and later became a professional portrait painter. "One of the very best and most versatile talents to be associated with the pulps..." Vincent di Fate - LOCUS

ALVA ROGERS, 59, an old-time fan and author of A REQUIEM FOR ASTOUNDING (1964), died in his sleep of an apparent heart attack on July 9th. He survived an earlier heart attack in 1981. He was also known as an artist and sf collector and was a well loved member of West Coast fandom.

HAROLD R. FOSTER, 89, died July 25 in Spring Hill, Florida. Foster drew the first "Tarzan" comic strip in the '30s, but is probably best known for his "Prince Valiant" strip, which he worked on up till 1979 when his assistant took over.

DONALD L. MILLER, 49, died of cancer in June, in Wheaton Maryland. He was born in Washington, DC March 20, 1933. A member of N3F, a fanzine editor and active fan.

THOMAS P. KELLY, veteran pulp writer, died at Runnymede Hospital in Toronto on February 14th 1982, aged 77. He was Canada's most prolific pulp writer, and two of his fantasy novels THE FACE THAT LAUNCHED A THOUSAND SHIPS (1941) and I FOUND CLEOPATRA (1946) were published in Toronto.

DAN SEYMOUR, who played the part of the announcer on Orson Welle's 1938 "War of the Worlds" broadcast, died July 27th in New York, at the age of 68.

PAUL ELDRIDGE, 94, co-author of MY FIRST TWO THOUSAND YEARS (1928) and its various sequels, died July 26. He was born in Philadelphia, May 5th 1888. Most of his books were in collaboration with George Sylvester Viereck.

JILL DOUGHERTY, sister of U.S. fan and last year's DUFF winner Joyce Scrivner, died on May 28th. She had been in a coma since a motor cycle accident on May 17th. She was 27, and leaves a 7-year old son, Shea, and fiance Steve Sheley.

JOHN GARDNER, novelist, poet and critic, died in a motorcycle accident in Susquehanna County, Pennsylvania, on September 14th, at the age of 49. He was born in Batavia, Pennsylvania in 1933 and studied at De Pauw and Washington University in St Louis MO, then earned his M.A. (1956) and Ph.D (1958) at Iowa State University, in classical and medieval literature. He taught at Oberlin College, Chico State, San Francisco State, and Southern Illinois University.

Gardner's first published novel was THE RESURRECTION (1966). Six years later, THE SUNSET DIALOGUES made the best-seller lists, in 1976 OCTOBER LIGHT won a National Book Critics Award for fiction. His best known work is GRENDAL (1971), the story of Beowulf from the monster's point of view. The Australian animated movie by Alex Stitt was based on Gardner's book. He wrote a number of short stories and juvenile works including IN THE SUICIDE MOUNTAINS, a book length epic poem JASON AND MEDEA and his last published (1980) book was FREDDY'S BOOK, whose character writes a fantasy novel within the novel.

CLAUDE CHEINISSE, French author and member of the sf community died in very tragic circumstances September 9th. He was a doctor and the pressure of caring for his terminally ill wife, sf writer Christine Renard, and the care of his younger daughter who was injured in a road accident, must have been too much. He was found dead in the woods near his home with a gun beside him, his daughters poisoned and his mother shot. In his writing he often collaborated with his wife. He had about twenty stories published including contributions to Damon Knight's 13 FRENCH SF STORIES ("Juliette") and TRAVELLING TOWARDS EPSILON edited by Maxim Kakubowski ("Delta" in collaboration with Christine Renard).

STANTON A. COBLENTZ, writer, poet, and philosopher, died September 6 at 9.45 A.M. in Monterey, California hospital. He was 86. He was born August 24th 1896 in San Francisco. After obtaining degrees at U.C. Berkeley he became a writer and started work as a newspaper reporter. His first book of poetry appeared in 1923 and he founded and edited the poetry journal WINGS: A QUARTERLY OF VERSE, which was considered an influential publication. His philosophical works including THE DECLINE OF MAN (1925) and FROM ARROW TO ATOM BOMB (1953) were well recieved.

Amongst his sf novels were: THE SUNKEN WORLD (Amazing 1928), AFTER 12,000 (1929) THE BLUE BARBARIANS (1931), and IN HIDDEN CAVERNS (1935). He wrote many other novels and short stories and was once offered the editorship of SCIENCE WONDER STORIES by Gernsback, but preferred to write. His writing was of a satirical nature more than scientific, but although it has dated, the ideas and philosophical concepts are still valid today.

PATRICK MAGEE, actor, died in London in August. He was 58. He was a respected stage actor and appeared in a number of fantasy films including Kubrick's *CLOCKWORK ORANGE* (1971) *TALES FROM THE CRYPT* (1972) *ASYLUM* (1972) *THE FINAL PROGRAMME* (1973) and *HAWK THE SLAYER* (1980) just to mention a few.

MARK FELDMAN, book store owner, publisher, and long time Washington DC fan, died September 8th from diabetic complications. He was 29. He was heavily involved with comic fandom and published in the late '70s *THE ART OF BORIS* vols 1 & 2 and similar books on the Brothers Hildebrandt.

CZESLAW CHRUSZCZEWSKI, Polish SF author, playwright and anthropologist died on February 12th, after a prolonged illness.

VIC MORROW, movie actor, was killed in an accident along with two young child actors, involving an out of control helicopter, during the filming of a movie, *TWILIGHT ZONE*.

MARTY FELDMAN, the goggled eyed British comedy actor, died of a heart attack in Mexico just after completing work in a new film. He came to fame on TV in Britain and later in such films as Mel Brooks' *YOUNG FRANKENSTEIN* and *THE LAST REMAKE OF BEAU GESTE*, which he wrote and acted in.

LAVINGTON PUGH

by Jay Bland
Norstrillia Press; 177pp; \$6.95

Jay Bland practises the new fiction - the sharp, unadorned sentence, the occasional deliberately arresting metaphor or simile, the brief account of activity without emotional overtone - all designed to offer bare facts as if the author is not carefully guiding your reaction.

Now and then it works (but usually provides only arid statements of the unimportant) and in *LAVINGTON PUGH* it works extremely well. Bland is a script-writer and his book has a script-writer's intense visual sense - actions and images are sharply focussed without a frame too many, the dialogue is sharp, without a word wasted. The book works like a well-baited trap; once in, you stay in.

Lavington Pugh at forty is as mad as a hatter, living in a heroic fantasy derived from cinema and TV; in his ward he wears a cowboy hat, brandishes a gun and rides a rocking horse. His doctors have a scanning mechanism which locates memories and displays them on a screen; they are trying to discover what sent him round the bend.

What they find is a feckless dreamer incapable of dealing with reality, but the record of his downfall is marvellously funny, ludicrous in the tender fashion you sometimes meet within European

cinema. There are attempts at pinning the blame on education, militarism and all the popular stalking horses but the truth is that Pugh's doom was sealed long before society got at him, if indeed it ever did; he is the original misfit for all situations. This demurrer aside, there are fine satirical passages and a number of scarifying human sketches. This one is worth your money.

Reviewed by George Turner

WORLDS OF GEORGE O

By George O. Smith
Bantam; 338 pp; \$2.50 US

If you believe that the golden age of sf was the '40s and '50s and John Campbell was its avatar, this is for you. Smith the engineer is inclined to phase out Smith the story teller at times, but on the whole these are solidly based, technically accurate ingenuities calculated to keep the reader guessing. As entertainment they are far better than the same writer's barely comprehensible 'Venus Equilateral' stories.

Reviewed by George Turner

THE JUDAS MANDALA

By Damien Broderick
Pocket Books; 192pp; \$2.50 US

THE JUDAS MANDALA was written, though in different form, earlier than *THE DREAMING DRAGONS*, and belongs to a more traditional sf. I liked it perhaps a little less than the first book but others will find its movement and futuristic glamour more to their taste.

Older readers will recall Jack Williamson's *LEGION OF TIME*, credited with being the first 'probability world' story, and see that here the concept has been dusted off, reconsidered and treated with greater intelligence than went into the old blood and guts melodrama; the emphasis is on humanity rather than on parapsysics.

The future world is ruled by cyborgs in conflict with a true humanity which is also further evolved than ourselves, and the plot hangs on the need to locate the historical point of divergence which can bring a more 'human' future into being. The point of divergence is ingeniously involved with sexual alliances and frustrations of the three major characters, and the relationship between past and future provides at least one major surprise well brought off.

The title refers, of course, to the familiar yin/yang diagram, and the black/white, evil/good implications are maintained in a plot where the consequences of an action are the true criticism and description of the action.

This is basically a genre action novel with a spattering of Taoism and at least one brand new idea about the manipulation of time; it should please a wide range of readers. But I do wish Broderick would tone down his vocabulary to the real level of the yarn to be told; he seems often to be cracking a narrative nut with a prose steam hammer.

Reviewed by George Turner

RODERICK

by John Sladek
Granada; 348 pp; \$7.50.

This is the first half of a quarter-million word mammoth, of which there is also a Timescape edition in (for reasons best known to themselves) three volumes rather than two.

Whichever you choose, please choose one, because *RODERICK* is the happiest sf novel for many a year and a welcome change from the prattlings of super-heroes and the endless pretentiousness of *SON OF DUNE MEETS RIVERWORLD*.

Roderick is a little self-programming robot who gets loose in the world before his basic information is fully inculcated and he has to programme himself by observation of what are laughingly known as the facts of life. His mentors include a demented school-mistress, a couple of uncomprehending priests, gypsies who sell him, hit men who fail to get him, a fortune teller, a surrogate mother who turns out to be a father and a whole further gallery of representatives of humanity doing its irresponsible thing.

It is all typical Sladek humour and typical tilting at our Aunt Sally beliefs, institutions and shibboleths, but it is done with panache and never lets up for a moment -- and God knows few sf writers know how to be funny. I await Part 2 with unaccustomed interest.

Reviewed by George Turner

HONEYMOON IN HELL

by Fredric Brown
Bantam; 150pp; \$2.25 US

Most of these stories were published about thirty years ago, when Brown was sf's joke-master of the surprise ending and the screwball concept. He operated in the Golden Age, when the new idea was automatically wonderful and the knowing twist was the hallmark of genius. Today neither will get you even one hand clapping.

Some of these tales, like 'Arena' and 'The Last Martian', will still give a kick to each new generation of fans (they are, in their way, seminal sf) but now seem obvious and poorly written. The Golden Age foreshadowed most of what in sf we now take for granted, but even its vintage years no longer repay a visit.

Reviewed by George Turner

ROADMARKS

by Roger Zelazny
Orbit; 189pp; \$4.95.

There's this road, you see, running from the future to the past, with all sorts of turnoffs where you can savour a taste of yesterday or a smell of tomorrow. You can drive down it in a car. Or walk, if your feet will stand it. Red Dorakeen (the only genuine hero I ever met was called Bert Hodgkin) is running up and down in his old Dodge pickup, doing his best to interfere with history--something to do with making a dead cert of the Battle of Marathon. Somebody, sometime, wants him dead, so poor old Red is fighting his way up and down a hostile chron-

PATRICK MAGEE, actor, died in London in August. He was 58. He was a respected stage actor and appeared in a number of fantasy films including Kubrick's *CLOCKWORK ORANGE* (1971) *TALES FROM THE CRYPT* (1972) *ASYLUM* (1972) *THE FINAL PROGRAMME* (1973) and *HAWK THE SLAYER* (1980) just to mention a few.

MARK FELDMAN, book store owner, publisher, and long time Washington DC fan, died September 8th from diabetic complications. He was 29. He was heavily involved with comic fandom and published in the late '70s *THE ART OF BORIS* vols 1 & 2 and similar books on the Brothers Hildebrandt.

CZESLAW CHRUSCZEWSKI, Polish SF author, playwright and anthropologist died on February 12th, after a prolonged illness.

VIC MORROW, movie actor, was killed in an accident along with two young child actors, involving an out of control helicopter, during the filming of a movie, *TWILIGHT ZONE*.

MARTY FELDMAN, the goggled eyed British comedy actor, died of a heart attack in Mexico just after completing work in a new film. He came to fame on TV in Britain and later in such films as Mel Brooks' *YOUNG FRANKENSTEIN* and *THE LAST REMAKE OF BEAU GESTE*, which he wrote and acted in.

LAVINGTON PUGH

by Jay Bland
Norstrillia Press; 177pp; \$6.95

Jay Bland practises the new fiction - the sharp, unadorned sentence, the occasional deliberately arresting metaphor or simile, the brief account of activity without emotional overtone - all designed to offer bare facts as if the author is not carefully guiding your reaction.

Now and then it works (but usually provides only arid statements of the unimportant) and in *LAVINGTON PUGH* it works extremely well. Bland is a script-writer and his book has a script-writer's intense visual sense - actions and images are sharply focussed without a frame too many, the dialogue is sharp, without a word wasted. The book works like a well-baited trap; once in, you stay in.

Lavington Pugh at forty is as mad as a hatter, living in a heroic fantasy derived from cinema and TV; in his ward he wears a cowboy hat, brandishes a gun and rides a rocking horse. His doctors have a scanning mechanism which locates memories and displays them on a screen; they are trying to discover what sent him round the bend.

What they find is a feckless dreamer incapable of dealing with reality, but the record of his downfall is marvellously funny, ludicrous in the tender fashion you sometimes meet within European

cinema. There are attempts at pinning the blame on education, militarism and all the popular stalking horses but the truth is that Pugh's doom was sealed long before society got at him, if indeed it ever did; he is the original misfit for all situations. This demurrer aside, there are fine satirical passages and a number of scarifying human sketches. This one is worth your money.

Reviewed by George Turner

WORLDS OF GEORGE O

By George O. Smith
Bantam; 338 pp; \$2.50 US

If you believe that the golden age of sf was the '40s and '50s and John Campbell was its avatar, this is for you. Smith the engineer is inclined to phase out Smith the story teller at times, but on the whole these are solidly based, technically accurate ingenuities calculated to keep the reader guessing. As entertainment they are far better than the same writer's barely comprehensible 'Venus Equilateral' stories.

Reviewed by George Turner

THE JUDAS MANDALA

By Damien Broderick
Pocket Books; 192pp; \$2.50 US

THE JUDAS MANDALA was written, though in different form, earlier than *THE DREAMING DRAGONS*, and belongs to a more traditional sf. I liked it perhaps a little less than the first book but others will find its movement and futuristic glamour more to their taste.

Older readers will recall Jack Williamson's *LEGION OF TIME*, credited with being the first 'probability world' story, and see that here the concept has been dusted off, reconsidered and treated with greater intelligence than went into the old blood and guts melodrama; the emphasis is on humanity rather than on parapsysics.

The future world is ruled by cyborgs in conflict with a true humanity which is also further evolved than ourselves, and the plot hangs on the need to locate the historical point of divergence which can bring a more 'human' future into being. The point of divergence is ingeniously involved with sexual alliances and frustrations of the three major characters, and the relationship between past and future provides at least one major surprise well brought off.

The title refers, of course, to the familiar yin/yang diagram, and the black/white, evil/good implications are maintained in a plot where the consequences of an action are the true criticism and description of the action.

This is basically a genre action novel with a spattering of Taoism and at least one brand new idea about the manipulation of time; it should please a wide range of readers. But I do wish Broderick would tone down his vocabulary to the real level of the yarn to be told; he seems often to be cracking a narrative nut with a prose steam hammer.

Reviewed by George Turner

RODERICK

by John Sladek
Granada; 348 pp; \$7.50.

This is the first half of a quarter-million word mammoth, of which there is also a Timescape edition in (for reasons best known to themselves) three volumes rather than two.

Whichever you choose, please choose one, because *RODERICK* is the happiest sf novel for many a year and a welcome change from the prattlings of super-heroes and the endless pretentiousness of *SON OF DUNE MEETS RIVERWORLD*.

Roderick is a little self-programming robot who gets loose in the world before his basic information is fully inculcated and he has to programme himself by observation of what are laughingly known as the facts of life. His mentors include a demented school-mistress, a couple of uncomprehending priests, gipsies who sell him, hit men who fail to get him, a fortune teller, a surrogate mother who turns out to be a father and a whole further gallery of representatives of humanity doing its irresponsible thing.

It is all typical Sladek humour and typical tilting at our Aunt Sally beliefs, institutions and shibboleths, but it is done with panache and never lets up for a moment -- and God knows few sf writers know how to be funny. I await Part 2 with unaccustomed interest.

Reviewed by George Turner

HONEYMOON IN HELL

by Fredric Brown
Bantam; 150pp; \$2.25 US

Most of these stories were published about thirty years ago, when Brown was sf's joke-master of the surprise ending and the screwball concept. He operated in the Golden Age, when the new idea was automatically wonderful and the knowing twist was the hallmark of genius. Today neither will get you even one hand clapping.

Some of these tales, like 'Arena' and 'The Last Martian', will still give a kick to each new generation of fans (they are, in their way, seminal sf) but now seem obvious and poorly written. The Golden Age foreshadowed most of what in sf we now take for granted, but even its vintage years no longer repay a visit.

Reviewed by George Turner

ROADMARKS

by Roger Zelazny
Orbit; 189pp; \$4.95.

There's this road, you see, running from the future to the past, with all sorts of turnoffs where you can savour a taste of yesterday or a smell of tomorrow. You can drive down it in a car. Or walk, if your feet will stand it. Red Dorakeen (the only genuine hero I ever met was called Bert Hodgkin) is running up and down in his old Dodge pickup, doing his best to interfere with history--something to do with making a dead cert of the Battle of Marathon. Somebody, sometime, wants him dead, so poor old Red is fighting his way up and down a hostile chron-

ology. It rapidly becomes one of those stories where everybody turns out to be somebody else, a super race is doing something implausible in the background and the exhausted climax slumps like a dollop of cold porridge.

Where, oh where is the Zelazny of THE DREAM MASTER, or even ISLE OF THE DEAD? Gone where all the good popular ones go, I suspect: into the trap of writing against a contractual deadline.

Reviewed by George Turner

THE ENGINES OF THE NIGHT

by Barry Malzberg
Doubleday; 199pp; \$10.95 US

First, this is an enjoyable book, a connoisseur's must.

Now, the bad news: Jack London let loose the primal scream of the hurt artist in his novel MARTIN EDEN, raging against a world that made him struggle for two whole years to gain pan-global recognition! Malzberg, with only a slightly better case, put up the same howl of self-pity (the in-group critics were kind enough to call it 'alienation') in his sf novel, HEROVIT'S WORLD.

All Malzberg's twenty-odd sf novels - all stylistically demanding but not returning the dedicated reader much for his devotion - were novels of alienation, but this volume of essays is surely the definitive arraignment of a world which refuses to fall down and worship science fiction. Editors, publishers, fans and critics are attacked (not, be it said, without justification) but science fiction writers are mourned over as sacrificial beasts on the altars of Mammon; they can do no wrong.

These essays are beautifully written, clear, precise, short and to the point. My first reaction was joy, but soon the partisan blindness became trying.

The writers, it seems, gave their hearts, their guts, their brains; they sweated in penury and starved in exaltation (which seems a waste of devotion in the light of 99½% of what they produced) but were ground into failure by a cynical, ruthless and vengeful publishing profession. The question Malzberg never comes to grips with is this: Why didn't these talent-less idiots turn their attention elsewhere instead of struggling with a profession that could never return them a decent living? Dedication is never enough; only a small few are genuinely talented and intelligent realisation of the facts helps.

He writes with inside knowledge of people and events in sf, but with unawareness of larger issues. On page 123 he actually writes, 'Science fiction, born in 1926...' Wells, Verne, Bellamy, Beresford, did you never live? He is convinced that only American sf counts; Ballard and Aldiss get a few quick mentions but Russia, Germany, France, Japan and the rest of the writing world could have sunk with Atlantis.

Still, buried in the emotional mush is a treasure trove of information

about the inside workings of American sf. The book is worth attention, however much you may resent the overly righteous special pleading.

Reviewed by George Turner

DEATHHUNTER

By Ian Watson
Gollancz; 173pp; \$15.95

Last year, when Watson's GARDENS OF DELIGHT appeared, I asked him if this heralded a lighter fictional touch in his future work and he agreed that it did. Not before time, was my thought after trudging through the dense arguments of ALIEN EMBASSY and MIRACLE VISITORS - fine science fiction if you go for the extension into metaphysics, but novelistically dreary.

DEATHHUNTER is, in a technical sense, less well written than the earlier novels but far livelier and easier on the concentration. This is as well, because the theme is hard to take seriously and the novel is really an intellectual joke for the reader's amusement - and quite a good joke too.

The postulate is that an afterlife exists and that the 'death pheromone' attracts a messenger which guides the 'soul (if that word suits you)' to its proper place. A scientist and a terminally-ill man learn to counterfeit death (some neat double talk here) and set a trap to catch the death messenger, which their 'astral projections' - or what you will - pursue into the after-life. This gives Watson opportunity for all out, bizarre description which he seizes on for several chapters of zany delight.

Then, with the return to life, he springs the twist which tells the reader he has been taken for a nicely calculated ride - and follows it with another to set him wondering whether he has or not, or whether he hasn't in fact been treated to an intellectual joker's double whammy.

I enjoyed this one thoroughly.

Reviewed by George Turner

THE GOLDEN NAGINATA

By Jessica Amanda Salmonson
Ace Books \$2.75 US

This is the second book in a trilogy about Tomoe Gozen, a female samurai in Naipon, 'an island very much like Japan' in another dimension, where magic, devils, and other legendary creatures are quite real. I find it a joy to read fantasy sepulchred with creatures other than those of Northern Europe and the British Isles-- just for the variety. In the Tomoe Gozen books, we are introduced to a culture with a well-defined code of honour, well-defined castes, and strict social rules, where for example right and wrong are not necessarily what we've been brought up to believe.

This volume seemed less full of bloodshed than the first; though many people died. There was more emphasis on Tomoe's doubts about her life, and her efforts to reconcile her duties,

especially when the duties seemed to contradict each other. Her choices ultimately make her feel she's failed and acted only in her own selfish interests, but the reader is led to believe she judges too harshly. This volume also has more overt humour in it, and had me laughing several times. This combination of humour and introspection, overlaid on plenty of action, is one I very much enjoy.

And there's certainly plenty of action. The ghost of a great swordmaker asks Tomoe Gozen and 4 other samurai to avenge him, and they do so. Tomoe, and one of the others, Kiso Yoshinake, then kill the other 3; Kiso and Tomoe are married, and he sets out to become ruler of Naipon. Why all this happens is rather complex. Tomoe is then advised by an ex-samurai nun, to go to a certain mountain and claim the Golden Naginata, a magic long-handled weapon with which to confront the spirits in the Buddhist Hell. She does both of these things (which are not easy, and take up quite a bit of the book), then returns to help her husband capture Kyoto, the Imperial City, and set off to fight the Shogun. I won't give away the ending except to say that the stage is set for the third book, and left me eagerly awaiting its appearance (in contrast to my feeling at the end of the first book, which was more like relief to have finished it).

The superb illustrations (detailed line drawings by Wendy Adrian Shultz), including the magnificent cover, complement the detailed descriptions of clothing and weapons throughout the book.

Reviewed by Jean Weber

THE BORRIBLES GO FOR BROKE

By Michael de Larrabeiti,
Ace Books, 267pp \$2.50 US

Fascinating as this story may be, it takes more than having pointed ears and remaining a child until they are clipped, to make a book science fiction. The story concerns 'street arabs' as they used to be called, but it is not a juvenile. However, though it is set in London and concerns Londoners, the speech, phraseology and customs are unknown in that city. It is foreign, even the title is foreign. If the

ology. It rapidly becomes one of those stories where everybody turns out to be somebody else, a super race is doing something implausible in the background and the exhausted climax slumps like a dollop of cold porridge.

Where, oh where is the Zelazny of THE DREAM MASTER, or even ISLE OF THE DEAD? Gone where all the good popular ones go, I suspect: into the trap of writing against a contractual deadline.

Reviewed by George Turner

THE ENGINES OF THE NIGHT

by Barry Malzberg
Doubleday; 199pp; \$10.95 US

First, this is an enjoyable book, a connoisseur's must.

Now, the bad news: Jack London let loose the primal scream of the hurt artist in his novel MARTIN EDEN, raging against a world that made him struggle for two whole years to gain pan-global recognition! Malzberg, with only a slightly better case, put up the same howl of self-pity (the in-group critics were kind enough to call it 'alienation') in his sf novel, HEROVIT'S WORLD.

All Malzberg's twenty-odd sf novels - all stylistically demanding but not returning the dedicated reader much for his devotion - were novels of alienation, but this volume of essays is surely the definitive arraignment of a world which refuses to fall down and worship science fiction. Editors, publishers, fans and critics are attacked (not, be it said, without justification) but science fiction writers are mourned over as sacrificial beasts on the altars of Mammon; they can do no wrong.

These essays are beautifully written, clear, precise, short and to the point. My first reaction was joy, but soon the partisan blindness became trying.

The writers, it seems, gave their hearts, their guts, their brains; they sweated in penury and starved in exaltation (which seems a waste of devotion in the light of 99½% of what they produced) but were ground into failure by a cynical, ruthless and vengeful publishing profession. The question Malzberg never comes to grips with is this: Why didn't these talent-less idiots turn their attention elsewhere instead of struggling with a profession that could never return them a decent living? Dedication is never enough; only a small few are genuinely talented and intelligent realisation of the facts helps.

He writes with inside knowledge of people and events in sf, but with unawareness of larger issues. On page 123 he actually writes, 'Science fiction, born in 1926...' Wells, Verne, Bellamy, Beresford, did you never live? He is convinced that only American sf counts; Ballard and Aldiss get a few quick mentions but Russia, Germany, France, Japan and the rest of the writing world could have sunk with Atlantis.

Still, buried in the emotional mush is a treasure trove of information

about the inside workings of American sf. The book is worth attention, however much you may resent the overly righteous special pleading.

Reviewed by George Turner

DEATHHUNTER

By Ian Watson
Gollancz; 173pp; \$15.95

Last year, when Watson's GARDENS OF DELIGHT appeared, I asked him if this heralded a lighter fictional touch in his future work and he agreed that it did. Not before time, was my thought after trudging through the dense arguments of ALIEN EMBASSY and MIRACLE VISITORS - fine science fiction if you go for the extension into metaphysics, but novelistically dreary.

DEATHHUNTER is, in a technical sense, less well written than the earlier novels but far livelier and easier on the concentration. This is as well, because the theme is hard to take seriously and the novel is really an intellectual joke for the reader's amusement - and quite a good joke too.

The postulate is that an afterlife exists and that the 'death pheromone' attracts a messenger which guides the 'soul (if that word suits you)' to its proper place. A scientist and a terminally-ill man learn to counterfeit death (some neat double talk here) and set a trap to catch the death messenger, which their 'astral projections' - or what you will - pursue into the after-life. This gives Watson opportunity for all out, bizarre description which he seizes on for several chapters of zany delight.

Then, with the return to life, he springs the twist which tells the reader he has been taken for a nicely calculated ride - and follows it with another to set him wondering whether he has or not, or whether he hasn't in fact been treated to an intellectual joker's double whammy.

I enjoyed this one thoroughly.

Reviewed by George Turner

THE GOLDEN NAGINATA

By Jessica Amanda Salmonson
Ace Books \$2.75 US

This is the second book in a trilogy about Tomoe Gozen, a female samurai in Naipon, 'an island very much like Japan' in another dimension, where magic, devils, and other legendary creatures are quite real. I find it a joy to read fantasy sepulchred with creatures other than those of Northern Europe and the British Isles-- just for the variety. In the Tomoe Gozen books, we are introduced to a culture with a well-defined code of honour, well-defined castes, and strict social rules, where for example right and wrong are not necessarily what we've been brought up to believe.

This volume seemed less full of bloodshed than the first; though many people died. There was more emphasis on Tomoe's doubts about her life, and her efforts to reconcile her duties,

especially when the duties seemed to contradict each other. Her choices ultimately make her feel she's failed and acted only in her own selfish interests, but the reader is led to believe she judges too harshly. This volume also has more overt humour in it, and had me laughing several times. This combination of humour and introspection, overlaid on plenty of action, is one I very much enjoy.

And there's certainly plenty of action. The ghost of a great swordmaker asks Tomoe Gozen and 4 other samurai to avenge him, and they do so. Tomoe, and one of the others, Kiso Yoshinake, then kill the other 3; Kiso and Tomoe are married, and he sets out to become ruler of Naipon. Why all this happens is rather complex. Tomoe is then advised by an ex-samurai nun, to go to a certain mountain and claim the Golden Naginata, a magic long-handled weapon with which to confront the spirits in the Buddhist Hell. She does both of these things (which are not easy, and take up quite a bit of the book), then returns to help her husband capture Kyoto, the Imperial City, and set off to fight the Shogun. I won't give away the ending except to say that the stage is set for the third book, and left me eagerly awaiting its appearance (in contrast to my feeling at the end of the first book, which was more like relief to have finished it).

The superb illustrations (detailed line drawings by Wendy Adrian Shultz), including the magnificent cover, complement the detailed descriptions of clothing and weapons throughout the book.

Reviewed by Jean Weber

THE BORRIBLES GO FOR BROKE

By Michael de Larrabeiti,
Ace Books, 267pp \$2.50 US

Fascinating as this story may be, it takes more than having pointed ears and remaining a child until they are clipped, to make a book science fiction. The story concerns "street arabs" as they used to be called, but it is not a juvenile. However, though it is set in London and concerns Londoners, the speech, phraseology and customs are unknown in that city. It is foreign, even the title is foreign. If the

quotation from English reviewers are to be believed, they no longer live in England either. It's a good story but it's a pity it's not honest.

Reviewed by John Alderson

FATA MORGANA

By William Kotzwinkle
Bantam PB \$2.95 US

Inspector Picard is assigned the case of Ric Lazare. At first glance the Inspector believes him to be a clever embezzler plying his trade in the wealthy circles of Paris in the 1860s. But gradually hints of the supernatural confound the sensible Inspector and the plot leads him to a bizarre confrontation.

The novel is strong on atmosphere, and the story flows effortlessly. Inspector Picard with his marked appreciation of the full bodied female form should have his adventures further chronicled. The only fault is the gimmicky ending.

Reviewed by Rowena Cory

(Editors note: This title is/was available in Corgi also. We have resurrected this 'not-used' review, because of the interest in this author with his novelization of E.T. and the fact that this book has now been optioned for a movie. M.B.)

OUT OF EVERYWHERE

By James Tiptree Jr.
Ballantine Books (pb), 1981 \$4.95

A book to delight Tiptree fans, or a good introduction to her works. For anyone who's unfamiliar with them. Eight of the ten stories have been published before (four under the pseudonym Racoon Sheldon), but even if you've already got them all, the two new (longish) pieces are worth the price of the book. A range of styles, from impish humour to sad seriousness, are encompassed. Titles: 'Angels Fix', 'Beaver Tears', 'Your Faces, O My Sisters! Your Faces Filled of Light', 'The Screwfly Solution', 'Time-Sharing Angel', 'We Who Stole The Dream', 'Slow Music', 'A Source of Innocent Merriment', 'Out of Everywhere', and 'With Delicate Mad Hands'. Space unfortunately does not permit a detailed discussion, though the stories deserve it.

Reviewed by Jean Weber

WORLD-EATER

By Robert Swindells

Hodder & Stoughton, Hardcover, 1981.
\$12.95

A pleasant book for young readers, wherein an 11 year-old boy saves the world by a few chance remarks that are taken seriously by scientists and government officials. Science fiction fans will identify easily with the lad, whose name (Orville) and habits (breeding pigeons rather than playing sport) make him the butt of jokes at school. Even his parents don't appreciate him, though the old man across the street does. When a night of storms is followed by the discovery of a new 'planet', news about which is soon hushed up, Orville and others wonder what's really going on. Most young readers would probably enjoy this book, though 104 pages of large typeface seems a bit overpriced for someone like myself who read it in less than an hour.

Reviewed by Jean Weber

THE MANY-COLOURED LAND

by Julian May
Pan, 415 pp, \$5.95

This would be one of at least a half a dozen books we've reviewed so far this year which will 'rival The Lord of the Rings, and this one, in point of threatened length will do it in that respect. But in no other. The major characters are text-book psychiatric cases and too much of the book is taken up with them working out their childhood traumas and the lengthy confessions they entail. The narrative is thus burdened with a mass of moribund and lifeless characters and the action moves very slowly.

We open with the crash of a shipload of the alien Tanu, who are seeking a new home where they can practice their odd atavistic customs... on the Many Coloured Land, our Earth of Pliocene times. We then move to the opening of a time-gate to this era and its eventual using by all sorts of people, who mostly want to get away from it all. Finally we meet the characters who are to go through the portal, and an odd bunch they are, and eventually they go through. And begin to jam up the works of the alien society they find there.

The Tanu are based on the Tuatha d Danaan myths and there are echoes of various earth dwelling spirits.

The scene is set six million years ago, in what is now France. The climate is tropical (most unconvincingly) and the mountains are several times their present height. We think the geology is out to hell, but that's hardly material. The scenery is colourful and vividly described.

It is an interesting and pleasant book.

Reviewed by John Alderson

(Editor's Note: We have a lot of old reviews on hand, just as out of date as some of these. We do thank the people who did them, but we are going to have to scrap a lot and bring the review column up to date, and be a little more selective in what we choose to actually review after the next issue. M.B.)

OF RECENT SCIENCE FICTION AND FANTASY BOOKS AND FILMS By PAUL J. STEVENS

This time I thought it might be a good idea to have a quick look at several of the novelisations of box-office movies that have begun to festoon our book shelves within the last few months. The BIG movie of 1982 is without a doubt E.T. and no doubt by the time you have read this review you will have seen the film and be an even bigger fan of Stephen Spielberg than you were before. The book, written by William Kotzwinkle, adds an even better understanding of the movie and should be read only after you have seen the movie so as not to spoil the special kind of magic that Spielberg weaves on the big screen. Kotzwinkle also weaves a special kind of magic and he does justice to both the reader and to the screenplay making this Sphere novelisation of ET one of the best bargains for \$3.95 you can find.

Star Trek fandom has been accused of dribbling slightly whenever their heroes are on screen and who am I to deny this rumour. Some of the more hardened Trekkies and a few of the less cretinous dribblers were hard put to defend STAR TREK: THE MOTION PICTURE as great science fiction or even a sort of passable pablum.

Most of us who had to sit through it went into an instant coma and only emerged as the house lights came up. I am happy to tell you all that STAR TREK II: THE WRATH OF KHAN is exciting, human and all that Star Trek I should have been. I am even more happy to tell you that the novelisation by the Hugo and Nebula winning Vonda N. McIntyre adds an extra dimension to a good screenplay and should also be read after you see the movie. Yes, I am suggesting you see a Star Trek movie and no, I am not insane. STAR TREK II is enjoyable and the book only adds to that enjoyment. (Futura pb \$4.50)

The third book up to bat is TRON, the much ballyhooed film from Disney that is supposed to do for Video games, what Star Wars did for science fiction. Since I have yet to see TRON and have only read the novelisation, I am reserving my judgment. The book, by a writer I admire, seems to be rather cold and spare, lacking that spark of humanity that so uplifts ET and STAR TREK II. I am not saying this is the writers fault, but perhaps the script he was working from. I must say that it is an original idea for a film and the graphics and video stills that I have seen make TRON a film to see. The book may be of interest to those of you who have trouble with the film. (NEL pb \$3.95)

A sword and sorcery boom has arrived on our cinema screens and we can blame it all on CONAN. The first film to arrive here in Melbourne was BEASTMASTER, sort of.

quotation from English reviewers are to be believed, they no longer live in England either. It's a good story but it's a pity it's not honest.

Reviewed by John Alderson

FATA MORGANA

By William Kotzwinkle
Bantam PB \$2.95 US

Inspector Picard is assigned the case of Ric Lazare. At first glance the Inspector believes him to be a clever embezzler plying his trade in the wealthy circles of Paris in the 1860s. But gradually hints of the supernatural confound the sensible Inspector and the plot leads him to a bizarre confrontation.

The novel is strong on atmosphere, and the story flows effortlessly. Inspector Picard with his marked appreciation of the full bodied female form should have his adventures further chronicled. The only fault is the gimmicky ending.

Reviewed by Rowena Cory

(Editors note: This title is/was available in Corgi also. We have resurrected this 'not-used' review, because of the interest in this author with his novelization of E.T. and the fact that this book has now been optioned for a movie. M.B.)

OUT OF EVERYWHERE

By James Tiptree Jr.
Ballantine Books (pb), 1981 \$4.95

A book to delight Tiptree fans, or a good introduction to her works. For anyone who's unfamiliar with them. Eight of the ten stories have been published before (four under the pseudonym Racoon Sheldon), but even if you've already got them all, the two new (longish) pieces are worth the price of the book. A range of styles, from impish humour to sad seriousness, are encompassed. Titles: 'Angels Fix', 'Beaver Tears', 'Your Faces, O My Sisters! Your Faces Filled of Light', 'The Screwfly Solution', 'Time-Sharing Angel', 'We Who Stole The Dream', 'Slow Music', 'A Source of Innocent Merriment', 'Out of Everywhere', and 'With Delicate Mad Hands'. Space unfortunately does not permit a detailed discussion, though the stories deserve it.

Reviewed by Jean Weber

WORLD-EATER

By Robert Swindells

Hodder & Stoughton, Hardcover, 1981.
\$12.95

A pleasant book for young readers, wherein an 11 year-old boy saves the world by a few chance remarks that are taken seriously by scientists and government officials. Science fiction fans will identify easily with the lad, whose name (Orville) and habits (breeding pigeons rather than playing sport) make him the butt of jokes at school. Even his parents don't appreciate him, though the old man across the street does. When a night of storms is followed by the discovery of a new 'planet', news about which is soon hushed up, Orville and others wonder what's really going on. Most young readers would probably enjoy this book, though 104 pages of large typeface seems a bit overpriced for someone like myself who read it in less than an hour.

Reviewed by Jean Weber

THE MANY-COLOURED LAND

by Julian May
Pan, 415 pp, \$5.95

This would be one of at least a half a dozen books we've reviewed so far this year which will 'rival The Lord of the Rings, and this one, in point of threatened length will do it in that respect. But in no other. The major characters are text-book psychiatric cases and too much of the book is taken up with them working out their childhood traumas and the lengthy confessions they entail. The narrative is thus burdened with a mass of moribund and lifeless characters and the action moves very slowly.

We open with the crash of a shipload of the alien Tanu, who are seeking a new home where they can practice their odd atavistic customs... on the Many Coloured Land, our Earth of Pliocene times. We then move to the opening of a time-gate to this era and its eventual using by all sorts of people, who mostly want to get away from it all. Finally we meet the characters who are to go through the portal, and an odd bunch they are, and eventually they go through. And begin to jam up the works of the alien society they find there.

The Tanu are based on the Tuatha d Danaan myths and there are echoes of various earth dwelling spirits.

The scene is set six million years ago, in what is now France. The climate is tropical (most unconvincingly) and the mountains are several times their present height. We think the geology is out to hell, but that's hardly material. The scenery is colourful and vividly described.

It is an interesting and pleasant book.

Reviewed by John Alderson

(Editor's Note: We have a lot of old reviews on hand, just as out of date as some of these. We do thank the people who did them, but we are going to have to scrap a lot and bring the review column up to date, and be a little more selective in what we choose to actually review after the next issue. M.B.)

OF RECENT SCIENCE FICTION AND FANTASY BOOKS AND FILMS By PAUL J. STEVENS

This time I thought it might be a good idea to have a quick look at several of the novelisations of box-office movies that have begun to festoon our book shelves within the last few months. The BIG movie of 1982 is without a doubt E.T. and no doubt by the time you have read this review you will have seen the film and be an even bigger fan of Stephen Spielberg than you were before. The book, written by William Kotzwinkle, adds an even better understanding of the movie and should be read only after you have seen the movie so as not to spoil the special kind of magic that Spielberg weaves on the big screen. Kotzwinkle also weaves a special kind of magic and he does justice to both the reader and to the screenplay making this Sphere novelisation of ET one of the best bargains for \$3.95 you can find.

Star Trek fandom has been accused of dribbling slightly whenever their heroes are on screen and who am I to deny this rumour. Some of the more hardened Trekkies and a few of the less cretinous dribblers were hard put to defend STAR TREK: THE MOTION PICTURE as great science fiction or even a sort of passable pablum.

Most of us who had to sit through it went into an instant coma and only emerged as the house lights came up. I am happy to tell you all that STAR TREK II: THE WRATH OF KHAN is exciting, human and all that Star Trek I should have been. I am even more happy to tell you that the novelisation by the Hugo and Nebula winning Vonda N. McIntyre adds an extra dimension to a good screenplay and should also be read after you see the movie. Yes, I am suggesting you see a Star Trek movie and no, I am not insane. STAR TREK II is enjoyable and the book only adds to that enjoyment. (Futura pb \$4.50)

The third book up to bat is TRON, the much ballyhooed film from Disney that is supposed to do for Video games, what Star Wars did for science fiction. Since I have yet to see TRON and have only read the novelisation, I am reserving my judgment. The book, by a writer I admire, seems to be rather cold and spare, lacking that spark of humanity that so uplifts ET and STAR TREK II. I am not saying this is the writers fault, but perhaps the script he was working from. I must say that it is an original idea for a film and the graphics and video stills that I have seen make TRON a film to see. The book may be of interest to those of you who have trouble with the film. (NEL pb \$3.95)

A sword and sorcery boom has arrived on our cinema screens and we can blame it all on CONAN. The first film to arrive here in Melbourne was BEASTMASTER, sort of.

blend of various elements of the genre that was filmed and launched in somewhat of a hurry so as to beat CONAN to the dollars. The plot was so murky as to be indecipherable and there has been no novelisation so far. Not so CONAN, a novelisation is available and is attributed to De Camp and Carter. I read the book and was surprised to find out that all the Howard mythology that has been built up over many years has been thrown away and a completely new Conan has emerged, one very different from the one featured in books and comics. Oh well, it may look good on the cinema screen but the book is not the Conan I know and love. A very straight, workman-like piece of writing but not very exciting. (Sphere pb \$3.95)

Sphere has picked up THE SWORD AND THE SORCERER, and it is not a bad read. The baddies are really vile and the hero has to be very heroic whilst the women get carried off and locked up in the castle dungeons. There is an evil wizard, a bad usurper and the heir to the throne with a gimmicky sword. It looks good in the films promotional shots and the book reads well if you are partial to that sort of stuff. Norman Winski is the author. Price: \$3.65.

Some further books that I have read lately have been a mixed bag of fantasy and science fiction with some gross horror junk thrown in. LIFE, THE UNIVERSE AND EVERYTHING, Pan pb \$3.95 is the third in the Douglas Adams HITCH-HIKER'S GUIDE TO THE UNIVERSE series and it has it's satirical moments with a slight dig at the game of cricket and an interesting comment on the art of flying. This consists of throwing yourself at the ground and missing. All your favourite characters are in the book including my favourite, Marvin the Paranoid Android, (see chap.9). Great stuff for a good laugh.

An even bigger laugh can be had from David A. Kyle's LENS MAN FROM RIGEL, a Bantam pb (\$2.50 US), however this is unintentional on the part of the author or publisher.

Book III, LAVA by Kevin O'Donnell Jnr., of "The Journeys of McGill Feighan"; is up to the high standard set in the first two and does answer a few of the questions set in the earlier books, as well as settle a few of the problems.

MERCHANTER'S LUCK by C.J. Cherryh, DAW pb (\$2.95 US), is a sequel to her Hugo winning, DOWNBELOW STATION, but seems to stand on it's own as a novel. I liked it, but then C.J. is one of my favourite authors.

Another favourite is Alan Dean Foster and he has a new novel set just before the Commonwealth of Man and Thranx. NOR CRYSTAL TEARS is a first contact plot and is very readable. Del Rey pb at \$2.75 US.

I suppose at this point I should say something about the local movie scene and what is going to arrive over the festive season. Well, it looks like HEAVY METAL, has been thrown out by Hoyts and will not get a commercial city showing though Valhalla has it set for November. BEASTMASTER arrived suddenly and although it has Tanya Roberts with

very few clothes and a blackened Tiger and two cute little furry ferret-like creatures, a messy script and confusing plot can't raise this above the 'Saturday afternoon stuff' entertainment. SWORD AND THE SORCERER looks better as does CONAN and there will reports on them next issue.

LEE HARDING and IRENE PAGRAM were married on Saturday October 2nd. It was a registry office ceremony and a party was held at their new home in Ferntree Gully afterwards. The highlight of the afternoon was a Bangsund, Foyster and I think others, production on cassette, of specially composed songs and music plus bits pinched from Purcell, Handel and you name it, which took the form of a celebration of the wedding.

MELBOURNE UNIVERSITY SF ASSOCIATION are holding a short story contest. For details write to YGGDRASIL SHORT STORY COMPETITION, c/o C.Newall, 10 Cranwell Ave., Strathmore, 3041, Victoria.

Rumour has it that MARC ORTLIEB is planning an Australian Fancyclopedia. If you have any ideas about it or feel like helping, write to Marc at P.O.Box 46, Marden, South Australia.

THE BEST OF SUSAN WOOD is an 80 page mimeographed collection of fan writings by Susan, from various sources including ALGOL/STARSHIP, ENERGIUMEN, AMOR and KRATOPHANY. Plus artwork by Jay Kinney, George Barr, Stu Shiffman, Dan Steffan and Alicia Austin. It is available for \$2.00 from Jerry Kaufman, 4236 Winslow Place N, Seattle, WA 98103, U.S.A. Proceeds to the Susan Wood Memorial Scholarship Fund at Carleton University. Australian fans should allow extra for exchange and post.

THE NOVA MOB

Not only do we not get to meetings, but we always seem to be a bit late telling people about them. Like the Christmas happening was held at the Harding residence in Ferntree Gully on December 4th. As usual we do not have dates for the 1983 meetings, but you can always contact John Foyster for details at 21 Shakespeare Grove, StKilda, 3182. Phone: 534 1605.

C.O.A.S

We may have mentioned this before, but here goes. Lee Harding's new postal address is P.O.Box 198, Ferntree Gully, 3156, Victoria, Australia. Phone: 758 9984. Other COAs both here and overseas include: Andrew Brown, 1 Hilda Cres., Hawthorn, 3122, Victoria. Alan Small, 6/65 Paxton St., Malvern East, 3145, Vic. Roger Weddall, 106 Rathdowne St., Carlton, 3053 Vic., John Bangsund and Sally Yeoland, 219 Union St., West Brunswick, 3078, Vic. Brian Earl Brown, 20101 West Chicago, Apt. 201, Detroit MI 48228, U.S.A.

Joyce Scrivner, 27322 14th Ave S., Minneapolis, MN 55404, U.S.A. Dave and Hazel Langford, 94 London Rd., Reading, Berkshire, RG1 5AU, U.K. Most of these were current long before the last issue of the NEWS, so I hope they still are. We will be happy to print other COAs for local fans and overseas people who regularly correspond with fans here, or would like to. Sending them to us will help us to keep probably the largest fan directory in Australia up to date, and it is getting horribly out of date at the moment.

PUBLISHERS AND PROFESSIONALS PLEASE NOTE:

COLIN STEELE has an occasional spot on ABC 2CN morning radio programme. He would welcome advance news of publishers releases, media productions etcetera to include in the programme. Those interested can send material to him at the Australian National University Library, P.O.Box 4, Canberra ACT 2600.

ADVERT

SIMON GOSDEN

24 Avondale Road, Rayleigh Essex, U.K.

FREE REGULAR LISTS OF SCIENCE FICTION

DUFF

The nominees for the current Down Under Fan Fund, for this time, an American fan to attend Syncon '83, are JAN HOWARD FINDER, ALEXIS GILLILAND, JERRY KAUFMANN, and CHARLOTTE PROCTOR. We will send a voting form with platforms by the candidates on request or you can obtain same, or just send your votes in, showing your 1,2,3 & 4 preferences, to PETER TOLUZZI, P.O.Box H143, Australia Square, N.S.W 2000, or JOYCE SCRIVNER, 2732 14th Ave., Sth Minneapolis, MN 55407, U.S.A.

TAFF

The candidates for the next Trans Atlantic Fan Fund are GRANT CANFIELD, LARRY CARMODY, AVEDON CAROL and TARAL WAYNE. The winner will attend the 1983 Eastercon (Albacon II) in U.K. For further details contact Stu Shiffman 19 Broadway Terrace, apt. 1D, New York NY 10040 U.S.A or John Foyster, 21 Shakespeare Grove, StKilda 3182, Victoria, Australia

GUFF

An Australian fan was due for a trip to a convention in England in 1983, but I hear there was a lack of candidates. John Foyster is the man to contact for more details.

FFANZ

The Fan Fund of Australia and New Zealand is being run by Sue Dickie, P.O.Box 1401 Wellington, N.Z. and John Newman, P.O.

blend of various elements of the genre that was filmed and launched in somewhat of a hurry so as to beat CONAN to the dollars. The plot was so murky as to be indecipherable and there has been no novelisation so far. Not so CONAN, a novelisation is available and is attributed to De Camp and Carter. I read the book and was surprised to find out that all the Howard mythology that has been built up over many years has been thrown away and a completely new Conan has emerged, one very different from the one featured in books and comics. Oh well, it may look good on the cinema screen but the book is not the Conan I know and love. A very straight, workman-like piece of writing but not very exciting. (Sphere pb \$3.95)

Sphere has picked up THE SWORD AND THE SORCERER, and it is not a bad read. The baddies are really vile and the hero has to be very heroic whilst the women get carried off and locked up in the castle dungeons. There is an evil wizard, a bad usurper and the heir to the throne with a gimmicky sword. It looks good in the films promotional shots and the book reads well if you are partial to that sort of stuff. Norman Winski is the author. Price: \$3.65.

Some further books that I have read lately have been a mixed bag of fantasy and science fiction with some gross horror junk thrown in. LIFE, THE UNIVERSE AND EVERYTHING, Pan pb \$3.95 is the third in the Douglas Adams HITCH-HIKER'S GUIDE TO THE UNIVERSE series and it has it's satirical moments with a slight dig at the game of cricket and an interesting comment on the art of flying. This consists of throwing yourself at the ground and missing. All your favourite characters are in the book including my favourite, Marvin the Paranoid Android, (see chap.9). Great stuff for a good laugh.

An even bigger laugh can be had from David A. Kyle's LENS MAN FROM RIGEL, a Bantam pb (\$2.50 US), however this is unintentional on the part of the author or publisher.

Book III, LAVA by Kevin O'Donnell Jnr., of "The Journeys of McGill Feighan"; is up to the high standard set in the first two and does answer a few of the questions set in the earlier books, as well as settle a few of the problems.

MERCHANTER'S LUCK by C.J. Cherryh, DAW pb (\$2.95 US), is a sequel to her Hugo winning, DOWNBELOW STATION, but seems to stand on it's own as a novel. I liked it, but then C.J. is one of my favourite authors.

Another favourite is Alan Dean Foster and he has a new novel set just before the Commonwealth of Man and Thranx. NOR CRYSTAL TEARS is a first contact plot and is very readable. Del Rey pb at \$2.75 US.

I suppose at this point I should say something about the local movie scene and what is going to arrive over the festive season. Well, it looks like HEAVY METAL, has been thrown out by Hoyts and will not get a commercial city showing though Valhalla has it set for November. BEASTMASTER arrived suddenly and although it has Tanya Roberts with

very few clothes and a blackened Tiger and two cute little furry ferret-like creatures, a messy script and confusing plot can't raise this above the 'Saturday afternoon stuff' entertainment. SWORD AND THE SORCERER looks better as does CONAN and there will reports on them next issue.

LEE HARDING and IRENE PAGRAM were married on Saturday October 2nd. It was a registry office ceremony and a party was held at their new home in Ferntree Gully afterwards. The highlight of the afternoon was a Bangsund, Foyster and I think others, production on cassette, of specially composed songs and music plus bits pinched from Purcell, Handel and you name it, which took the form of a celebration of the wedding.

MELBOURNE UNIVERSITY SF ASSOCIATION are holding a short story contest. For details write to YGGDRASIL SHORT STORY COMPETITION, c/o C.Newall, 10 Cranwell Ave., Strathmore, 3041, Victoria.

Rumour has it that MARC ORTLIEB is planning an Australian Fancyclopedia. If you have any ideas about it or feel like helping, write to Marc at P.O.Box 46, Marden, South Australia.

THE BEST OF SUSAN WOOD is an 80 page mimeographed collection of fan writings by Susan, from various sources including ALGOL/STARSHIP, ENERGIUMEN, AMOR and KRATOPHANY. Plus artwork by Jay Kinney, George Barr, Stu Shiffman, Dan Steffan and Alicia Austin. It is available for \$2.00 from Jerry Kaufman, 4236 Winslow Place N, Seattle, WA 98103, U.S.A. Proceeds to the Susan Wood Memorial Scholarship Fund at Carleton University. Australian fans should allow extra for exchange and post.

THE NOVA MOB

Not only do we not get to meetings, but we always seem to be a bit late telling people about them. Like the Christmas happening was held at the Harding residence in Ferntree Gully on December 4th. As usual we do not have dates for the 1983 meetings, but you can always contact John Foyster for details at 21 Shakespeare Grove, StKilda, 3182. Phone: 534 1605.

C.O.A S

We may have mentioned this before, but here goes. Lee Harding's new postal address is P.O.Box 198, Ferntree Gully, 3156, Victoria, Australia. Phone: 758 9984. Other COAs both here and overseas include: Andrew Brown, 1 Hilda Cres., Hawthorn, 3122, Victoria. Alan Small, 6/65 Paxton St., Malvern East, 3145, Vic. Roger Weddall, 106 Rathdowne St., Carlton, 3053 Vic., John Bangsund and Sally Yeoland, 219 Union St., West Brunswick, 3078, Vic. Brian Earl Brown, 20101 West Chicago, Apt. 201, Detroit MI 48228, U.S.A.

Joyce Scrivner, 27322 14th Ave S., Minneapolis, MN 55404, U.S.A. Dave and Hazel Langford, 94 London Rd., Reading, Berkshire, RG1 5AU, U.K. Most of these were current long before the last issue of the NEWS, so I hope they still are. We will be happy to print other COAs for local fans and overseas people who regularly correspond with fans here, or would like to. Sending them to us will help us to keep probably the largest fan directory in Australia up to date, and it is getting horribly out of date at the moment.

PUBLISHERS AND PROFESSIONALS PLEASE NOTE:

COLIN STEELE has an occasional spot on ABC 2CN morning radio programme. He would welcome advance news of publishers releases, media productions etcetera to include in the programme. Those interested can send material to him at the Australian National University Library, P.O.Box 4, Canberra ACT 2600.

ADVERT

SIMON GOSDEN

24 Avondale Road, Rayleigh Essex, U.K.

FREE REGULAR LISTS OF SCIENCE FICTION

DUFF

The nominees for the current Down Under Fan Fund, for this time, an American fan to attend Syncon '83, are JAN HOWARD FINDER, ALEXIS GILLILAND, JERRY KAUFMANN, and CHARLOTTE PROCTOR. We will send a voting form with platforms by the candidates on request or you can obtain same, or just send your votes in, showing your 1,2,3 & 4 preferences, to PETER TOLUZZI, P.O.Box H143, Australia Square, N.S.W 2000, or JOYCE SCRIVNER, 2732 14th Ave., Sth Minneapolis, MN 55407, U.S.A.

TAFF

The candidates for the next Trans Atlantic Fan Fund are GRANT CANFIELD, LARRY CARMODY, AVEDON CAROL and TARAL WAYNE. The winner will attend the 1983 Eastercon (Albacon II) in U.K. For further details contact Stu Shiffman 19 Broadway Terrace, apt. 1D, New York NY 10040 U.S.A or John Foyster, 21 Shakespeare Grove, StKilda 3182, Victoria, Australia

GUFF

An Australian fan was due for a trip to a convention in England in 1983, but I hear there was a lack of candidates. John Foyster is the man to contact for more details.

FFANZ

The Fan Fund of Australia and New Zealand is being run by Sue Dickie, P.O.Box 1401 Wellington, N.Z. and John Newman, P.O.

Box 4, Thornbury, 3071, Victoria. Somebody should have thought of this before now. Their plans are to bring an N.Z. fan to Australia first up, for SYNCON in 1983 and they will be looking for candidates very soon. If you are interested in nominating or helping in any way, write to either of the above people at the addresses given. There are lots of fan funds and M'85 to support, but they are all worthwhile and if everybody gives a little, it all adds up to a lot.

MAFF

The nature of this fun fan fund was questionable right from the beginning. Most fans will agree that anything Marc Ortleib does is questionable, but the fact that he did not get on the final voting list himself makes us very suspicious. Something is very fishy and it's not Paul Stevens, he doesn't like the bones you know. (In joke.) We think a bit of rigging has been going on and justice can only be done by 'writing in' Ortleib (1). I mean to say, who would want to see these fine fans dropped in the middle of the cold Atlantic, without any parachute or even a life raft: JUSTIN ACKROYD, TERRY FROST, JACK HERMAN, PAUL J. STEVENS or PETER TOLUZZI.

Seriously though, this is a great idea of Marc's to help raise cash for the other fan funds, so we urge you to vote now. Send a donation to or request a voting form from Marc Ortleib, P.O. Box 46, Marden, S.A. 5070. You have up to 27/5/83 to vote, but don't put it off. Support MAFF and all the fan funds now!

DARRELL SCHWEITZER,
113 Deepdale Rd.,
Strafford,
PA 19087 USA 21/6/82

Dear Merv,

The March issue of ASFN just arrived, which gives you an idea of how long it can take.

This is doubtless old hat by now, but I get the distinct impression that it is Michael Hailstone who needs the facts of life spelled out for him.

First of all, no reviewer is obligated to review any given item that he receives. It isn't possible to review everything. The process is rather like picking interesting items from a book rack. The publisher can only send copies to regular reviewers and hope for the best. As a reviewer I try to review things I have specifically requested. I don't always succeed.

Besides, as perhaps Mr Hailstone may have perceived by now, GALAXY is no longer with us, and the column of semiprozine reviews by Hank Stine asked me to do never appeared. By the time I started doing a similar column for Dick Geis (SFR), that issue of CRUX was quite old.

I will admit, though, that I had decided to review CRUX. Hailstone will never believe this, but I intended that as an act of charity. Nothing I could have said would have gotten him any readers. It was a very amateurish magazine, with unbelievably low (to me) production values. Has he got any idea what American and British small press magazines are like? How does he think CRUX stands up next to WHUSOERS or WEIRDOBOOK or SHAYOL or FANTASY TALES? It was my intention not to review CRUX until it got a little better, and was at least minimally comparable to similar efforts around the world. (It isn't just American and British stuff: there's a very good one, in English, called KADATH published in Italy.)

I would actually agree with Michael that foreign markets (i.e. American and British) are no way to establish an Australian SF scene, but I'd think a writer's first priority is getting published, rather than being part of a scene. After all, most mainstream writers have little or no contact with their readers or other writers, no conventions to go to, no scene at all unless there's a local club or something. In America, the one type of writer other than the SF writer who can participate in a "scene" is the poet. American poets have lots of scene, usually limited to a single city, however. They just don't have any publishing industry. I don't think that, say, John Fowles would care to trade places with them.

Actually if Australian writers do develop enough sense of community to produce a distinct type of SF, this could be very valuable. But individual writers are always more important than movements of any kind, or even nationalities. I think there's more difference between, say, James White and Larry Niven on one hand, and J.G. Ballard and Thomas Disch on the other, than there is between British and American SF.

I reread the introduction to Collin's Alien Worlds. The story of the American editor who wanted the "Australian content" taken out of a book is no worse than some others I could tell you about (There are some) idiots in our publishing industry. After all, when any industry gets large enough, there get to be positions open for people without any trace of talent or judgement. For instance, there was a case of an American woman writer who went to an editor to try to collect money owed to her. Instead of paying up, the editor said she should get money from her husband and launched into a lecture on the virtues of Christian marriage. (I think the writer is Jewish.) The guy who rejected the story for being set in Australia is a klutz of similar magnitude.

Actually American editors encourage stories with what seems to them to be exotic cultural backgrounds. The reasons you don't see more such is that most American writers haven't been abroad much and can't fake it. There seems to be a flurry of Aborigine stories of late. Some of them may not even be very authentic, but an American editor might not be able to tell. I remember one story in IASFM which drew an irate letter from an Australian reader who said the slang was all of 50 years out of date.

The only way an Australian writer could run into trouble would be if a story depended too much on some detail of the current Australian scene (such as satirical digs at political figures) which would be incomprehensible to Americans. A story based on Australian history (such as the Grimes story involving Ned Kelly which appeared in IASFM) shouldn't have any problems, as long as the writer remembers to explain things in a little more detail than he would have to if writing for a strictly Australian audience. (I don't think I knew who Kelly was until I read that story.)

As you may have heard, George Scithers is now editor of AMAZING, and I am sort of senior assistant editor. Australian writers are welcome to send us stories with Australian background in them. The editorial address for 1982 at least is Box 8243, Philadelphia, PA 19101, USA.

AMAZING is now published by TSR Hobbies, the Dungeons and Dragons people. (Subscriptions are now \$9.00 for six issues to Dragon Publishing, P.O. Box 110, Lake Geneva WI 53147) It is returning to bi-monthly schedule immediately. The September issue, about to appear as I write, is entirely the work of Elinor Mavor. The November issue is entirely the work of George Scithers (except for, I think, one poem), not because he made such a clean sweep, but because the previous editor's backlog did not reach him in time. AMAZING now pays about 6¢ a word for North American serial rights. George has bought stories from Gene Wolfe, Robert Silverberg, Jack Williamson, Larry Niven, Alan Dean Foster, Somtow Sucharitkul, Sharon Webb, Poul Anderson, & others. Of particular Australian interest, is my interview with A. Bertram Chandler, which George inherited.

Darrell Schweitzer

Dear Darrell,

Well that letter is a bit overdue being published, along with another three pages of letters I had typed up to go in this issue, but just cannot squeeze in this time. Last issue I published a letter from Harry Harrison criticising John Brunner for comments he made that were printed in ANSIBLE. John got very upset over Harry's remarks and has threatened to sue us all. I have letters from both authors which I will publish in full next issue. For economic reasons and basically because 24 pages is hard to fold and hard to get into our printed envelopes, I must keep this issue to 20 pages only, but the next issue will be out in January, as soon as my printers come back from holidays. It is already partly typed up and with planned interviews and more book reviews, plus all the interesting and sometimes contentious letters to be included, we will probably finish up at 20 pages again despite previous comments.

To get back to you Darrell, after completely forgetting you, I really cannot comment very much on what you have said, personally, but despite the delay, what you have had to say is still relevant. Your later note will be printed next issue.

Merry Christmas and a Happy New Year to all our readers.

Merv Binns/Editor.

Box 4, Thornbury, 3071, Victoria. Somebody should have thought of this before now. Their plans are to bring an N.Z. fan to Australia first up, for SYNCON in 1983 and they will be looking for candidates very soon. If you are interested in nominating or helping in any way, write to either of the above people at the addresses given. There are lots of fan funds and M'85 to support, but they are all worthwhile and if everybody gives a little, it all adds up to a lot.

MAFF

The nature of this fun fan fund was questionable right from the beginning. Most fans will agree that anything Marc Ortleib does is questionable, but the fact that he did not get on the final voting list himself makes us very suspicious. Something is very fishy and it's not Paul Stevens, he doesn't like the bones you know. (In joke.) We think a bit of rigging has been going on and justice can only be done by 'writing in' Ortleib (1). I mean to say, who would want to see these fine fans dropped in the middle of the cold Atlantic, without any parachute or even a life raft: JUSTIN ACKROYD, TERRY FROST, JACK HERMAN, PAUL J. STEVENS or PETER TOLUZZI.

Seriously though, this is a great idea of Marc's to help raise cash for the other fan funds, so we urge you to vote now. Send a donation to or request a voting form from Marc Ortleib, P.O. Box 46, Marden, S.A. 5070. You have up to 27/5/83 to vote, but don't put it off. Support MAFF and all the fan funds now!

DARRELL SCHWEITZER,
113 Deepdale Rd.,
Strafford,
PA 19087 USA 21/6/82

Dear Merv,

The March issue of ASFN just arrived, which gives you an idea of how long it can take.

This is doubtless old hat by now, but I get the distinct impression that it is Michael Hailstone who needs the facts of life spelled out for him.

First of all, no reviewer is obligated to review any given item that he receives. It isn't possible to review everything. The process is rather like picking interesting items from a book rack. The publisher can only send copies to regular reviewers and hope for the best. As a reviewer I try to review things I have specifically requested. I don't always succeed.

Besides, as perhaps Mr Hailstone may have perceived by now, GALAXY is no longer with us, and the column of semiprozine reviews by Hank Stine asked me to do never appeared. By the time I started doing a similar column for Dick Geis (SFR), that issue of CRUX was quite old.

I will admit, though, that I had decided to review CRUX. Hailstone will never believe this, but I intended that as an act of charity. Nothing I could have said would have gotten him any readers. It was a very amateurish magazine, with unbelievably low (to me) production values. Has he got any idea what American and British small press magazines are like? How does he think CRUX stands up next to WHUSOERS or WEIRDOBOOK or SHAYOL or FANTASY TALES? It was my intention not to review CRUX until it got a little better, and was at least minimally comparable to similar efforts around the world. (It isn't just American and British stuff: there's a very good one, in English, called KADATH published in Italy.)

I would actually agree with Michael that foreign markets (i.e. American and British) are no way to establish an Australian SF scene, but I'd think a writer's first priority is getting published, rather than being part of a scene. After all, most mainstream writers have little or no contact with their readers or other writers, no conventions to go to, no scene at all unless there's a local club or something. In America, the one type of writer other than the SF writer who can participate in a "scene" is the poet. American poets have lots of scene, usually limited to a single city, however. They just don't have any publishing industry. I don't think that, say, John Fowles would care to trade places with them.

Actually if Australian writers do develop enough sense of community to produce a distinct type of SF, this could be very valuable. But individual writers are always more important than movements of any kind, or even nationalities. I think there's more difference between, say, James White and Larry Niven on one hand, and J.G. Ballard and Thomas Disch on the other, than there is between British and American SF.

I reread the introduction to Collin's Alien Worlds. The story of the American editor who wanted the "Australian content" taken out of a book is no worse than some others I could tell you about (There are some) idiots in our publishing industry. After all, when any industry gets large enough, there get to be positions open for people without any trace of talent or judgement. For instance, there was a case of an American woman writer who went to an editor to try to collect money owed to her. Instead of paying up, the editor said she should get money from her husband and launched into a lecture on the virtues of Christian marriage. (I think the writer is Jewish.) The guy who rejected the story for being set in Australia is a klutz of similar magnitude.

Actually American editors encourage stories with what seems to them to be exotic cultural backgrounds. The reasons you don't see more such is that most American writers haven't been abroad much and can't fake it. There seems to be a flurry of Aborigine stories of late. Some of them may not even be very authentic, but an American editor might not be able to tell. I remember one story in IASFM which drew an irate letter from an Australian reader who said the slang was all of 50 years out of date.

The only way an Australian writer could run into trouble would be if a story depended too much on some detail of the current Australian scene (such as satirical digs at political figures) which would be incomprehensible to Americans. A story based on Australian history (such as the Grimes story involving Ned Kelly which appeared in IASFM) shouldn't have any problems, as long as the writer remembers to explain things in a little more detail than he would have to if writing for a strictly Australian audience. (I don't think I knew who Kelly was until I read that story.)

As you may have heard, George Scithers is now editor of AMAZING, and I am sort of senior assistant editor. Australian writers are welcome to send us stories with Australian background in them. The editorial address for 1982 at least is Box 8243, Philadelphia, PA 19101, USA.

AMAZING is now published by TSR Hobbies, the Dungeons and Dragons people. (Subscriptions are now \$9.00 for six issues to Dragon Publishing, P.O. Box 110, Lake Geneva WI 53147) It is returning to bi-monthly schedule immediately. The September issue, about to appear as I write, is entirely the work of Elinor Mavor. The November issue is entirely the work of George Scithers (except for, I think, one poem), not because he made such a clean sweep, but because the previous editor's backlog did not reach him in time. AMAZING now pays about 6¢ a word for North American serial rights. George has bought stories from Gene Wolfe, Robert Silverberg, Jack Williamson, Larry Niven, Alan Dean Foster, Somtow Sucharitkul, Sharon Webb, Poul Anderson, & others. Of particular Australian interest, is my interview with A. Bertram Chandler, which George inherited.

Darrell Schweitzer

Dear Darrell,

Well that letter is a bit overdue being published, along with another three pages of letters I had typed up to go in this issue, but just cannot squeeze in this time. Last issue I published a letter from Harry Harrison criticising John Brunner for comments he made that were printed in ANSIBLE. John got very upset over Harry's remarks and has threatened to sue us all. I have letters from both authors which I will publish in full next issue. For economic reasons and basically because 24 pages is hard to fold and hard to get into our printed envelopes, I must keep this issue to 20 pages only, but the next issue will be out in January, as soon as my printers come back from holidays. It is already partly typed up and with planned interviews and more book reviews, plus all the interesting and sometimes contentious letters to be included, we will probably finish up at 20 pages again despite previous comments.

To get back to you Darrell, after completely forgetting you, I really cannot comment very much on what you have said, personally, but despite the delay, what you have had to say is still relevant. Your later note will be printed next issue.

Merry Christmas and a Happy New Year to all our readers.

Merv Binns/Editor.

BANTAM

A
UNIQUE
ILLUSTRATED
BOOK
TELLING
THE
STORY
OF
THE
FAIR
PEOPLE
AND
THEIR
HIDDEN
TREASURE

AVAILABLE
DECEMBER '82

\$ 8.95 A.R.P.

DISTRIBUTED BY TRANSWORLD

A GATEWAY TO THE FANTASY WORLDS OF PAST, PRESENT AND FUTURE!

WRITE NOW FOR A SAMPLE
'NEWSLETTER'

305-307 SWANSTON STREET,
MELBOURNE, 3000
Victoria, AUSTRALIA

PHONE: 663-1777

Galaxy

BOOKSHOP

SCIENCE FICTION & FANTASY SPECIALISTS

**A
WHOLE NEW
WORLD OF BOOKS**

OUR NEW CHECKLIST IS NOW AVAILABLE -
SEND \$1.00 NOW (TO COVER POSTAGE
AND HANDLING) FOR YOUR COPY

106 A BATHURST STREET, SYDNEY 2000

Between Pitt and Castlereagh Sts.

PHONE: (02) 267 7630

SPHERE

SCIENCE FICTION

A
COMPLETELY
NEW
CONAN
NOVEL
BY
L. SPRAGUE DE CAMP
&
LIN CARTER
BASED ON
THE TWENTIETH
CENTURY FOX
MOVIE

NOW AVAILABLE
IN SPHERE

\$ 3.95 ARP

DISTRIBUTED BY THOMAS NELSON (AUSTRALIA)