
Birmingham
Science Fiction
Group

(Honorary Presidents : Brian W Aldiss and Harry Harrison)

NEWSLETTER 126 FEBRUARY 1982

The Birmingham Science Fiction Group has its formal meeting on the third
Friday of each month in the upstairs room of THE IVY BUSH pub on the cor­
ner of Hagley Road and Monument Road, Edgbaston, Birmingham 16. There is
also an informal meeting on the first Tuesday of each month at THE OLD
ROYAL pub, on the corner of Church Street and Cornwall Street, Birmingham
3. (Church Street is off Colmore Row.)New members are always welome.

FEBRUARY MEETING - Friday 19th February 1982 at 7.45 pm

BRIAN Aldiss
visited the Group 10 years ago this month
(Feb 1972) and 5 years ago. He has been a
regular and welcome speaker and will be enter­

taining us again, this time on the publication day of his new novel Helli¬
conia Spring (published by Jonathan Cape,384 pages and the first volume in
a new trilogy). Those who were at the 10th Anniversary Party last June
will know that this is a meeting not to be missed.

JANUARY MEETING -A.O.N.

In the business part of the meeting the membership elected the new commi­
ttee to be :
Chairman - Vernon Brown Treasurer - Margaret Thorpe
Newsletter Editor - Pauline Morgan Secretary - Chris Suslowicz
Publicity officer - Alan Cash
Rog Peyton is the Novacon Chairman/Representative
During the auction in the latter part of the evening numerous books were
sold several times.

FORTHCOMING

* Spring - Marion Zimmer Bradley should be visiting us in March or April.

" Anne McCaffrey couldn't make it this month but she hopes to be back in
the country late March or early April and may be able to visit us then.
More details later.

oocK

Remember: Since the 1981 A.G.M. subscriptions are renewable on a 12 monthly
basis. When yours is due you will recieve a reminder with your last news­
letter. Rates are still £.1.50 for 12 months (or £5.00 for two members at
the same address). Send your subscription to our treasurer, Margaret Thorpe
36 Twyford Road, Ward End, Birmingham 8.

Admission to this month's meeting: 60p for members, £l.00 for non-members.

•>' WO00O000000O0(XX)OOO0OOOO000O00O000000OOOO0O0O0O0O00O0000000000000000O0000O000O00^

THIS MONTH'S RAFFLE PRIZE: HELLIC0NIA SPRING by BRIAN ALDISS.

- 2 -

BOB VERNON, Group member and reviewer, was instituted
as the Vicar of St. Paul's, Bordesley Green on 25th
of January 1982.

PAUL & CHRIS OLDROYD (Paul was Novacon 11 Chairman) are expecting a new
fan in August.

ANDROMEDA BOOKSHOP'S top ten best selling paperbacks for January were:
l. The Many-Coloured Land - Julian May (Pan), 2.Dr Who and the State of
Decay - Terrance Dicks (Target), 3. Timescape - Gregory Benford (Sphere),
4.The Prisoner : Who is Number 2? - David McDaniel (NEL), 5.The Shadow of
the Torturer - Gene Wolfe (Arrow), 6.The Steel Tsar - Michael Moorcock
(Granada), 7.Starworld - Harry Harrison (Granada), 8.The Unborn - David
Shebin (Pan), 9=Midnight at the Well of Souls - Jack Chalker (Penguin),
9=The Sword and the Stallion - Michael Moorcock (Granada).

TOM DISCH, last April's speaker, has won the 1981 Rhysling Award for Best
Long SF/Fantasy Poem of 1980 with "On Science Fiction".

FOR SALE shelving for books. Contact Rog Peyton c/o Andromeda Book­
shop, 84 Suffolk Street, Birmingham Bl 1TA. Tel: (021) 641-1999.

WANTED Photographers to take part in a Special Project. Anyone
interested please see Alan Cash.

PAUL VINCENT asks "why wasn't there a Brum Group team in last Novacon's
University Challenge Quiz?" Did they fail to get through the first round
or has apathy struck again?

EUROCON 84 UK! Enclosed with this newsletter you will find a leaflet about
the proposed bid for this convention. If you want to become a pre-support¬
ing member you may give your £1.00 to me, Pauline Morgan, at the Group
meeting to save yourself postage.

oooi

STOP.* I'll tell you

The Solihull SF Group now meets
on the fourth Sunday of the
month at the Red House in
Lode Lane (just past
Solihull Hospital) Next
meeting Feb. 28th.

news

- 3 -

APATHY RULES, O.K.?
In his address as retiring chairman, Rog Peyton struck out at the appar­

ent apathy that is infecting the present membership. Admittedly the turn­
out was low and he was preaching to the converted, but perhaps those who
weren't there have been totally overcome by apathy. The new committee will
do its best to provide a programme to suit you. The Group is not just a
one-evening-a-month affair. We have some exciting projects in hand, but
they need your help. Shake off your apathy and join in!

LORD MAYOR'S PROCESSION

Two years ago the Group built a spaceship and trundled it round on the
back of a lorry in the Lord Mayor's Procession. Our new publicity officer,
Alan Cash, intends to make this happen again. But he needs ideas, materials
and willing hands. If you are interested, or have access to a lorry or an
empty garage (or similar as a workshop), Alan is waiting to hear from you.
Contact him at 28 Englestede close, Handsworth Wood, Birmingham 20) tel:
(021) 554-1175.

B.S.F.G. FILM MAKING GROUP

In October Alan Cash asked for vol­
unteers interested in making a film
to be entirely written, produced, shot,
edited and acted by Brum Group members.
In connection with this Alan can still
use talent and exhibitionists. In add­
ition he URGENTLY needs use of an Open
Reel Tape Recorder, He also wants the
expertise of a seamstress or anyone
who can sew to make up some costumes
that have been designed for him.
Contact Alan at the above address.

BRUM SF WRITERS GROUP

We already have a handful of people
in the Group who are keen to write and
improve the quality of their efforts.
We meet about every three months at
different venues, members taking it in
turns as host. If there is anyone else
who is interested in writing SF, horror
or fantasy, speak to Chris Morgan or
your new newsletter editor (for address
see back page).

BRUM GROUP FANZINE

Wouldn't it be nice if the Brum Group produced a real live fanzine
occasionally (twice a year, perhaps)? It would have much greater scope
and more space than the newsletter. This isn't a totally original idea
(how many of you remember Meta?) but it's worth trying again. There would
be room for long articles, letters, lots of illustrations and even some
fiction. If you're interested in helping to write, illustrate, produce or
edit such a fanzine, have a word with Pauline Morgan.

NEWSLETTER

This is your mouthpiece. If you have something to say let's hear it.
We already have quite a large number of members who are reading and review­
ing books for the newsletter. We can always do with new, good reviewers
(they get to keep the book) so if you feel you would like to have a go,
see me, Pauline Morgan. We can also use articles, news and illustrations.

My last movie wasn't released, it escaped

- 4 -

NOVACON 12
This is already being planned, with Rog Peyton at the helm. If you are

not aware, this convention is organised by members of the Group, and the
committee is always on the lookout for new blood, ideas or just plain help
on the day. To join contact Phill Probert and Eunice Pearson(c/o Andromeda
Bookshop, 84 Suffolk Street, Birmingham Bl 1TA. Attending membership is
£.6.00 and Guest-of-Honour is Harry Harrison (our other honarary president).

With all this going on where are you? There must be something here
to interest you. It is up to you, the members, to shake off your apathy
and join in. I dare you Volunteer!!

P.S. Don't forget the informal meetings on the First Tuesday of every
month at the Old Royal, Church Street.

'oo<

a word from Vernon....
OR

Ve Haf Ways Of Making You Enjoy Yourselfs!

by Vernon Brown

It's a pleasant feeling to be back in harness. From the day I met fan-
dom face to face until I gafiated in '78 I was involved in organising
fanac the Aston Group, Brum Group, Novacon, trips at home and abroadT—
and I've missed it ever since. However, I've kept up my attendance at
events and seen things from the other side, all of which is perhaps good
training for a chairman. With a competent and experienced committee behind
me there's no reason why the BSFG shouldn't go from strength to strength.

But, having said that, it is necessary to point out that the committee
is not the Group. It is every member, and includes you. It's up to you to
support or constructively criticise your committee's efforts, to put for­
ward suggestions, to do a little more than turn up to formal meetings. I
have a nasty feeling that the BSFG is coasting under the momentum imparted
in its early years and, as with any other systemic body, friction will
eventually bring it grinding to a halt. We need new ideas, new projects
[see page 3—Ed], people fighting to become committee members. How about,
for example, a history of the Group to date or a written and pictorial
record of Group meetings both I admit, pet projects I would personally
like to see bear fruit.

But that's in the future, the very near future with a bit of luck. How
about the present? Several things have become rather noticeable at Group
meetings of late. Last year members voted for "No Smoking" during prog­
ramme items. This was not only for the benefit or the non-smokers among
us but also because when people smoke it is necessary to have the venti­
lation fan on, the noise from which drowns the speaker. During the formal
part of the meeting we would appreciate your co-operation in this. Signs
will be erected to remind you.

The second item is timing. It is, I think, very important. Programme
items often start half an hour late because members haven't turned up at
the advertised time of 7.45 pm. This means a late finish and too little
time for general socialising an activity written into our constitution!
Future meetings will start on time as far as is practicable, latecomers
will have to remove their shoes to prevent their footsteps interrupting
the speaker!

Finally, the treasurer is a fan and has no wish to spend the evening
sitting outside the meeting room or chasing up people who have not paid
the entrance fee, as she seems to be doing often of late. So please pay
before you enter the room. If you arrive before Margaret, please remember
to pay before the meeting starts.

And No! I don't particularly enjoy bossing people around, I just want
the maximum enjoyment for the greatest number of people with the least
amount of work necessary.

TIMESCAPE by Gregory Benford, Sphere £1.75, 412 pages
Reviewed by Chris Morgan.

Here in British paperback for the first time is the winner of the most
recent Nebula and John W.Campbell Memorial awards. If, like me, you're of
the opinion that most SF awards seem to be made to novels lacking in lit­
erary merit, let me assure you that Timescape is one of the exceptions.
Benford is a well known US physicist, but despite that and the evidence
of his previous fiction he is an able writer. This novel of a pollution-
threatened 1998 trying to send a warning back through time to 1962-3 via
tachyons has a highly credible background of British and American research
establishments, well developed main characters and,above all, well sus­
tained threads of interest and excitement throughout its length. Despite
Benford's sojourn at Cambridge, England, some of his English characters,
especially the representatives of the lower classes, are caricatures,
convincing only to an American audience. Apart from this, most details
of 1998 and 1962-3 are well conveyed. Recommended.

THE ELEVENTH COMMANDMENT by Lester del Rey, Ballantine distributed by
Futura £1.25, 186 pages Reviewed by Margaret Thorpe.

"A little knowledge is a dangerous thing" or so it appears to Boyd
Jensen. He is deported from the sane, controlled society of Mars to a
post-holocaust Earth, where the Church has decreed any form of contracep­
tion to be unlawful) the resulting billions live in squalid chaos. Boyd's
attempts to alleviate the suffering with his medical and scientific know­
ledge bring about swift reprisals from the Church authorities. Eventually
he learns that to survive he will have to conform. What little relevance
this idea has to present day thinking is rather concealed by glossing over
the problems raised by the basic premise. The novel is effective in that
the reader is required to think seriously about the points which are main
issues in the book. Fairly entertaining.

SPACE WEAPONS, SPACE WAR by John W.Macvey, NEL £1.75, 286 pages
Reviewed by Vernon Brown.

Although well written from a grammatical viewpoint this book lacks con­
tent. After postulating alien invasion, the author "discusses" the methods
that they may use to destroy the human race, such as freezing, flooding
or roastinq the Earth, or dropping meteorites on it. Trouble is, he then
goes on to say that, as the aliens must possess a very high, technology to
cross interstellar space, they will have the means to do this sort of thing,
but he doesn't say how. (Rather like the old adventure stories, "with one
bound he was free".) Frankly, I'm not sure just who the author expects to
read this book. There's too little information for anyone interested,
however vaguely, in the subject, while those not interested will ignore it.

THE BALUSTRADE PARADOX, vol. 3 of THE WARP, by Neil Oram, Sphere £1.95,
204 paqes . Reviewed by Anne Gay.

The best thinq about this book is the use of the word "snarkle", (=snar¬
led, tangled), of whose existence I was previously unaware. The worst
thing is that the author can write well, as shown in the perfect sentences
doled out with the generosity of Oliver Twist's porridge. If you are a big
lefty acid-head drop-out still living in the sixties, this book has a
consciousness-raising message for you. But if you are, you know it already.
And the rest of us won't be converted by Mr. Oram.

SCIENCE FICTION SPECIAL 42: TITAN by John Varley (302 pages), TIN WOOD­
MAN by Dennis R.Bailey S, Dave F.Bischoff (102 pages), Sidgwick S. Jack­
son £8.95 Reviewed by John Farr.

Here we have a good novel by one of today's most promising young SF
authors and a pretty fair novel by a pair of unknowns. The link between
them (apart from being bound together) is that each is fantasy masquerading
as SF. Varley is a very daring and innovative writer who will eventually
produce a novel of the highest quality. Titan isn't it, but it has streaks
of brilliance and has sufficient pace to seem much shorter than 300 pages.
It's the first of an adventure trilogy set inside a vast organic planetoid
which has decided to orbit Saturn. The planetoid is a super-intelligence
which has (god-like) established a number of intelligent races with suit­
able environmental vegetation on its large inner surface. Most of the char­
acters are well constructed and reappear in later volumes. It has black
and white illustrations by Freff. Tin Woodman, which is noticeably cobbled
together from two separate stories, brings new life to the old theme of
telepaths being hated by non-telepaths. Some of its symbolism is a little
obvious but there's plenty of excitement as human beings (including some
telepaths) go to investigate an alien superbeing (gosh, another link be­
tween the novels) which has decided to orbit the star Aldebaran. If you
enjoy your SF and fantasy together in one smooth blend you could do a lot
worse than look out for this joint package.

CITY by Clifford D. Simak, Magnum £1.50, 248 pages
Reviewed by John Farr.

Much of Simak's writing is overly sentimental, but sometimes, as here,
he has found a suitable theme and done it justice in such a manner that
the sentimentality seems right. City is probably Simak's best known novel
(actually a collection of linked stories), telling of mankind's movement
from cities to a more rural way of life, and the gradual decline of human­
ity, as robots and dogs become more important. It's a classic work of SF,
which won the International Fantasy Award for 1953 and is still very read­
able today. I note that the copyright information given in this volume is
wrong, it havinq first appeared in Britain in 1954 from Weidenfeld & Nicol¬
son, and its first UK paperback having been from Four Square Books in 1965.

SMILE ON THE VOID by Stuart Gordon, Arrow £1.75, 294 pages
Reviewed by Anne Gay.

What is the difference between myth and reality? Which is unreal,
science or magic? From the start, Stuart Gordon raises expectations to
shatter them, not cruelly but purposefully. In this story, he takes a Ghetto
orphan, describes his loveless life in the cold chateau of his adoptive
parents, his lone travels through the Mau Mau uprisings of Kenya, and his
rise through drugs and arms deals to being the richest, and most callous,
man in the world. Yet this is not a Harold Robins tale of rags to riches,
but an intelligent exploration of our traditional social and political
beliefs. If you want simple escapism, don't read this. But if you are open-
minded, and interested in philosophy and adventures of the mind, maybe
Gordon can tell you "whither Mankind". Riveting on its own terms.

- 7 -
GOD'S WORLD by Ian Watson, Granada £1.50, 285 pages: THE GARDENS OF DELIGHT
by Ian Watson, Corgi £1.50, 185 pages Reviewed by Chris Morgan.

These two enjoyable novels have, simultaneously, just appeared in paper­
back for the first time. Both feature a synthesis of outer space and inner
space and a startling blend of SF and fantasy involving interstellar
expeditions from Earth and their search for God. But before that irrevoc­
ably puts you off let me add hurriedly that there's virtually no religion
in either book and that each contains plenty of fascinating incident only
rarely slowed down by philosophic observations. In God's World a multi­
national crew sets off for the planet of that name in response to psychic
invitations, in a faster-than-light ship which is psychically powered. The
six who eventually arrive on God's World don't find God exactly, but they
do find a fascinating and beautifully described alien race together with
many surprises and complexities. As soon as the humans become slightly
alien themselves, by acquiring a symbiotic covering of golden hair, the
aliens begin to initiate them into the mysteries of godhood. Yet nothing
is quite what it seems.'

In THE Gardens of Delight a multinational crew is trying to check on the
progress of colonists who arrived almost a century earlier. They find
instead a planet laid out in the form of Hieronymous Bosch's painting
"The Garden of Earthly Delights", with heaven, hell and the enigmatic gar­
dens—all complete with naked humans, strange beasts and peculiar towers.
For most of its length this novel is a straightforward tour of the world,
where one must die to penetrate to a different section, in the company of
three recently-arrived crew members. One of these, an Irish psychologist,
succeeds in unravelling the situation. I note that the book is dedicated
to BSFG member Dr. Jack Cohen. Both novels are cleverly written, consc­
iously displaying considerable erudition. (If I didn't know Ian Watson
better I'd think he was showing off!) Although Ian Watson has a reputation
for being a "difficult" author, anyone who can read without moving their
lips shouldn't have much trouble in comprehending the meanings of these
novels. Try them both.

THE SENDAI by William Woolcroft, Futura £1.50, 285 pages
Reviewed by Bob Vernon.

This is a cheap and nasty thriller with outrageous pretensions.
"Genetic engineering has the potential to alter mankind as no other
science has or likely ever will" claims Woolcroft, and hopes that this
book will raise serious concern in the reader's breast by claiming scien­
tific credibility and relevance. Rubbish. This tatty offering won't help
anyone think more clearly about a complex and important subject. Plot?
Mad scientist creating DNA recombinant monsters, aiming for a thick, strong
slave race. Dashing Doc and his new found lovely fiqht against the odds
and win but is that the end of the story? Misconceived and badly written
its only quality is pace. Don't buy it or read it.

THE PRISONER: WHO IS NUMBER TWO? by David McDaniel, NEL £1.50, 141 pages
Reviewed by Dave Hardy.

A curious phenomenon, The Prisoner, to remain popular so long after the
TV series ended. I suppose it could loosely be classed as SF, but like
Star Trek (not that I'm really comparing it) it seems to have a sub­
culture of its own. The snag is that one always knows in advance that
Number Six won't succeed in escaping at the end of each episode... This
is quite entertaining reading, with occasional forays into the individual's
right to freedom and such. As to the question in the title I never
found out.
MIDNIGHT AT THE WELL OF SOULS by Jack Chalker, Penguin £1.75, 160 pages

Reviewed by Margaret Thorpe.
A really satisfying fantasy novel bearing similarities to several of

Frank Herbert's books. The characters and aliens cannot be faulted either
in conception or consistency. The plot is complex, catching and maintain­
ing the reader's attention right to the end. Nathan Brazil is an incredibly
ancient space-freighter captain who is diverted from a mercy mission by an
S-O-S. An alien transports three of his passengers into various world
models in pursuit of two maniacs who could destroy the universe. The humans
are transformed into different alien bodies, and have to come to terms with,
and understand, their relationships with the different environments. Plenty
of humour and neat twists guarantee entertainment.

- 8 -
SCIENCE FICTION SPECIAL 40: FALSE DAWN (200 pages), TIME OF THE FOURTH
HORSEMAN (181 pages), CAUTIONARY TALES (207 pages) all by Chelsea Quinn
Yarbro,Sidgwick & Jackson £8.95 Reviewed by Pauline E. Morqan.

Chelsea Quinn Yarbro belongs to that group of female SF and fantasy
writers which includes Katherine Kurtz, Octavia Butler and C.J.Cherryh
that have appeared in recent years and are busy carving themselves a niche
in the genre. The first two titles in this omnibus volume are novels which
have the same basic theme survival but very different settings. False
Dawn portrays a world, only thirty or forty years on, in which no-one is
bothering to pick up the pieces after the catastrophes of pollution, plague
and nuclear devastation. In the disturbed environment Thea and Evan Mont­
ague fight for existence in an everyone-for-himself situation. Time of the
Forth Horseman is a much more immediate tale. In a greatly over-popu]ated
city, diseases thought, to be extinct start to reappear. It is a fight by
a group of dedicated doctors against the statistical errors of their coll¬
egues, which have caused the acute situation. There is perhaps a lot more
flesh on the bones of these two backgrounds than is at first apparent. Is
one a precursor of the other? Both are also, incidentally, love stories.
In Cautionary Tales most of the stories are disturbing in some way. One,
"Frog Pond", gives a preview to the world of False Dawn as it is an inci­
dent from the childhood of the lead character, Thea. The themes vary grea­
tly, from historical,in "Lammas Night", to alien civilisations, living
(in "Un Bel Di") and dead (in "The Meaning of the Word"). All are worth
reading more than once. This volume does show how Chelsea Quinn Yarbro has
improved her writing, and novels like Hotel Transylvania and its sequels
show that she is still doing so.

THE MOMENT OF ECLIPSE by Brian Aldiss, Granada £1.25, 187 pages
Reviewed by Chris Morgan.

Here's yet another Aldiss collection with a new cover. The stories are
mostly from the late 1960s: middle period Aldiss, one might say. Very good
they are too, including poignant views of future India and, best of all,
a couple of wickedly satirical pieces. These are "Heresies of the Huge
Cod" about religion and "Swastika}" (still one of my favourite Aldiss
stories) about Adolf Hitler.

THE PIG PLANTAGENET by Allen Andrews, Arrow £1.50, 186 pages
Reviewed by Chris Morgan.

This fantasy about animals getting the better of humans in mediaeval
France is a failure from start to finish. It lacks the sharp satirical
edge of Animal Farm, the credibility of Watershlp Down and the slow gran­
deur of The Book of the Dun Cow. Its attempts at humour are amazingly
ponderous, none of its characters human or animal are at all believable,
and its style is boringly pedestrian. In trying to jump on the bandwagon
of talking animal books, Allen Andrews has slipped up and fallen flat on
his face.

SCHRODINGER'S CAT III THE TRICK TOP HAT by Robert Anton Wilson, Sphere
£1.95, 249 pages Reviewed by Malcolm Thorpe.

The second in a trilogy that can be read, on the author's admission,
in any order. This is made possible by the fact that there is no story­
line, just a collection of unconnected annecdotes set on a 1981 Earth
with dramatic social and political changes. As befits a past editor of
Playboy, there is an abundance of soft porn, interspersed with philoso-
phlcal and metaphysical comment. Some parts are funny ha-ha, but most is
funny peculiar. I must echo the author's opening warning "caveat lector")
if you know and like the style this is a good example, but if not, let the
reader beware,

oo

Editorial Notes
In this, my first issue as editor, I have been practising. I promise to
practise a bit harder for next month. Thanks to Chris Morgan for Invaluable
editorial assistance, Locus for news and Rog Peyton for Lettraset. Artists
are Ivor Latto (p1), Phill Probert (pp2 & 5) , Steve Green (p3), and John Dell
(p6). Produced and edited for the BSFG by Pauline Morgan, 19 Hollybrow,
Selly Oak, Birmingham B29 4LX.

