
 16

Fri/Sun and £40 Sat. Contact 5 Greenbank, Barnt Green, Birmingham. B45
8DH or email membership@fantasycon.org.uk

Novacon 38 will be held at the Quality Hotel,
Walsall, over the weekend of 14-16 November
2008; the guests are science fiction author Ian R
MacLeod and the Brum Group's own Vernon
Brown, who chaired the first Novacon back in
1971. Membership costs £38.00, payable to
"Novacon 38" at 379 Myrtle Road, Sheffield, S2
3HQ; registration forms can be downloaded from
the convention website, www.novacon38.org.uk,
along with the first progress report.

All details are correct to the best of our knowledge, we advise contacting organisers before
travelling. Always enclose a stamped, self-addressed envelope when writing to any of the above
contact addresses.
Any information about forthcoming SF / Fantasy / Horror events are always welcome - please
send to me at rog@rogpeyton.fsnet.co.uk

FUTURE MEETINGS OF THE BSFG
9th May – Ian R MacLeod
13th June – Eric Brown
11th July – tba
8th August – Summer Social. A meal at the Black Eagle – details next month.

BRUM GROUP NEWS #439 copyright 2008 for Birmingham SF Group.
Designed by Rog Peyton. Opinions expressed herein do not necessarily reflect
those of the committee or the general membership or, for that matter, the person
giving the ‘opinion’.
Thanks to all the named contributors in this issue and to William McCabe who
sends me reams of news items every month which I sift through for the best/most
entertaining items.

ABOUT US... The Birmingham Science Fiction Group meets on the
second Friday of each month. Membership is £16 per year per person (or £21
for two members living at the same address). This includes the 12 free issues of
the Newsletter plus reduced entrance fee at each meeting. Cheques should be
made payable to ‘The Birmingham Science Fiction Group” and sent to our
Secretary, 5 Greenbank, Barnt Green, Birmingham, B45 8DH

Brum Group News
The Free Monthly Newsletter of the

BIRMINGHAM SCIENCE FICTION GROUP
April 2008 Issue 439

Honorary Presidents: BRIAN W ALDISS, O.B.E.
 & HARRY HARRISON

Committee: Vernon Brown (Chairman);

Vicky Cook (Secretary); Pat Brown (Treasurer);
Rog Peyton (Newsletter Editor); William McCabe;

NOVACON 38 Chairman: Helena Bowles
website: www.bsfg.freeservers.com email: bhamsfgroup@yahoo.co.uk

Friday 11th April

MICHAEL SCOTT ROHAN

 Our speaker this month is SF/fantasy
author Michael Scott Rohan and in his own
words…
 “Since the late 1990s he has been
increasingly affected by serious health
problems, which both hampered and
darkened his writing. He was also
discouraged by the death or retirement of the
editors with whom he’d worked, and by the
more and more mechanistic nature of
publishing in the SF and fantasy genre,
flooding the shelves with short-lived and
generally poor-quality titles, in the USA
especially. Consequently after SHADOW
OF THE SEER, sixth and last of the Winter
of the World series, he decided to retire, at least temporarily, and concentrate on
his other main interest, classical music and opera, less demanding to write about.

May 9th – SF and fantasy author (and Guest of Honour
at the forthcoming Novacon 38) IAN R MacLEOD will be
our speaker

 2

He was already a contributor to most of the major magazines in the field, notably
the famous Gramophone, as well as newspapers such as The Times and Newsday, and
now writes for BBC Music Magazine, as well as being one of its annual award
judges.
 Meanwhile his life has ranged from being a guest speaker at the Tolkien
2005 commemoration in Birmingham in 2005, to visiting Antarctica in 2006, and
emergency heart surgery in 2007, leaving him with a pacemaker which he claims
qualifies him as a card-carrying cyborg.
 This is his first appearance in any SF/Fantasy arena for some years. He
has never entirely stopped writing, however, and is presently working on a new
project, and even thinking about looking for publishers to mug.”

The meeting will take place in OUR NEW VENUE - the conference room on the
first floor of the Briar Rose Hotel, Bennetts Hill just off New Street. The entrance
to the hotel is adjacent to Wetherspoon’s on the right.
At the bottom of the ramp from New Street Station, turn left and walk up New
Street. Bennetts Hill is the third road on the right.
The doors open at 7.30pm and the meeting will commence at 8.00pm so please
arrive early, get your drinks from the bar on the ground floor, and be seated in
plenty of time.

A ROSE WITHOUT THORNS? by Vernon Brown

 I’m not sure what members who attended either of our first two meetings
at the Briar Rose think of our new venue but all the feedback that I have received
so far has been on the positive side. Of course it will take a couple more meetings
for us to get used to the place and settle in, rather like a cat making itself
comfortable, but I have hopes that if things continue this way the Group has
found itself a pretty ideal place in which to base itself.
 Both meetings went well although there wasn’t a great deal of time to
socialise after the first speaker finished because Rog did his usual sterling job of
extracting (extorting?) money from those present in an auction deferred from the
AGM. At the March meeting there was more conversation and chatting with the
speaker after his talk although as a number of familiar faces were missing it did
seem a little quieter than usual. It was interesting to me, at least, that both talks
utilised a feature of the room that we haven’t had before – a ceiling mounted
Powerpoint projector which means that, with luck, we won’t have the problems
that we have had in the past over providing such facilities, particularly if the
speaker, as is now more likely, brings his/her own laptop.
 Insofar as the more social side of the meetings are concerned the room
seems about the right size - we did rattle about a bit in the Lichfield, it’s just a
matter of optimising the layout. To help there is now a coat rack provided behind
the door to free chairs for use as chairs and to make things more comfortable not

 15

originally penned the story, and while it at first seems all too familiar with
witches, ghosts, pirates and other fantasy paraphernalia, the human heart of the
film pulls you in and gets you rooting for the protagonist.
 I really liked Charlie Cox – I haven’t seen him in anything else but he
did a brilliant job with his development from nerdy bumbling kid to confident
Cary Elwes-style hero at the end, and really held the film together.
 Overall, I do think this is worth a watch. Maybe those of you who prefer
more sensible serious films with a proper explanation for why things are
happening will find this a bit of fluffy nonsense, but respect it as a Neil Gaiman
fantasy fairytale and give it a chance, you may like it! It’s a bit of a change from
the Harry Potter kiddy film clones or the slasher horror movies doing the rounds,
at any rate. VC

FORTHCOMING EVENTS
The Central Library SF and Fantasy Reading Group meets on Thursdays
at 5.45pm to 7pm monthly, in GP5 on the 5th Floor at the Central Library,
Chamberlain Square, B3 3HQ. It’s a small friendly group meeting to discuss SF
& fantasy books. Contact person is Pam Gaffney on (0121) 303 3398.
Books to be discussed:-
Future dates -17th April, 15th May, 12th June, 17th July

ALT.FICTION will take place on Saturday April 26th. Alt.Fiction is a one-day
event drawing together a range of SF, fantasy and horror writers for a mix of
readings, panels and workshops across three rooms. This year's leading authors
include Michael Marshall Smith, Brian Lumley, Charlie Stross, Mike Carey,
Adam Roberts, Ramsey Campbell, Justina Robson and many more. Tickets for
the day are just £20/£16 concessions (including a group rate for bookings of 10
or more) and cover all sessions on the day. Further information from
alex.davis@derby.gov.uk or on 01332 715434.
webpage at www.derby.gov.uk/altfiction
or the blog at http://altfictionday.blogspot.com.

THE LONDON INTERNATIONAL FESTIVAL OF SCIENCE FICTION
AND FANTASTIC FILMS. 30th April to 4th May 2008, More details – go to
http://www.sci-fi-london.com/

DISCWORLD CONVENTION 2008, Hilton Metropole Hotel, (NEC)
Birmingham. 22nd-25th August 2008. Registration £55 (£36 concessions).
Guests Terry Pratchett, Stephen Briggs, Diane Duane, Peter Morwood, Lionel
Fanthorpe, Ian Stewart, Jack Cohen & others. www.dwcon.org

FANTASYCON 2008, Britannia Hotel, 1 St James St. Nottingham. 19th-21st
September 2008. Registration is£60 (£50 for BFS members). Day rate is £25

 14

is sending him mysterious clues. Every so often he gets a hint of something from
Zadkiel but never that much.
 This is being sold as fantasy's answer to the Bourne films. There is a
fantasy element to the plot but it’s minimal. The same could be said for most of
the plot. Despite the shortness of the book, when the revelation came, I'd stopped
caring. WAM

☺☺☺ FILM/TV ROUND-UP ///
by Vicky Cook

STARDUST (Paramount DVD 2007)
(dir: Matthew Vaughn)

 When I was younger I loved the film
called THE PRINCESS BRIDE. Irreverent,
funny, firmly tongue-in-cheek, it was great. I still
enjoy it today. STARDUST is along the same
lines though maybe not with quite the same
stroke of genius.
 Tristan lives in a village by a wall
leading to a fantasy world. He ventures through
this one day to seek a fallen star for his one true
love. Also featuring in the chase for the fallen
star are three sons of a dead king, and the leader
of a gang of witches hunting for eternal youth. He learns as he goes about his true
heritage and what true love is.
 This is one of those films where famous names appear throughout,
which for the main part don’t distract too much, though it has to be said I didn’t
think the scenes featuring the comedian Ricky Gervais were completely smooth
and plot-relevant, and he did sound rather like his TV alter-egos, but other
appearances were brilliant, particularly Robert De Niro, who sent himself up yet
again as a pirate. The main actors did a sterling job – Michelle Pfeiffer as the lead
witch, covered in make-up, hammed it up delightfully and was a pleasure to
watch, as was Charlie Cox, not as famous but able to hold centre stage onscreen
admirably. I wasn’t so convinced by the two female leads – Sienna Miller as his
first love was a little bit too two-dimensional, and I found his second true love,
Claire Danes, a little irritating which really probably wasn’t meant to be
intentional, and not thoroughly convincing.
 Other stuff of note includes the beautiful cinematography. The shots
were good, the visuals stunning, and the CGI which forms so big a part in
modern films wasn’t over-emphasised to the point of ruining the film. The story
was good if with occasional parts where you really have to completely suspend
belief and ignore any plot holes (it’s a fantasy film after all). Neil Gaiman

 3

only for the owner but for the person sitting behind them as well as making it
easier to move around the room.
 I have spoken with both night porters who set out the room and clear
away after us. They are friendly chaps and it would be a good idea to keep in
with them both – some of you will remember that we’ve had some rather
miserable types at other venues in the past. So, as last month, I’d be grateful if
glasses could be kept off the floor except during the ‘formal’ bit, it’s safer as well.
If you go for another drink, as may well happen now that there is decent beer
available, perhaps you could return your glass or leave it on a tray by the door to
keep things tidy.
 In the past we have sometimes started a little later than we should have
done but in future we are going to start as far as possible on time. Door will open
at 7.30, we start at 8.00pm. so please try to be early because the new layout
means that latecomers may find it difficult to get to a seat. If you do arrive after
the talk has started would you please enter quietly, find a seat and pay
immediately the talk finishes.
 Finally, if you have any comments or suggestions about the Briar Rose, or
future programme items, please let me know by email or post via Vicky, or by
thrusting a pint into my hand at a meeting. VB

RAY BRADBURY: 1950 - 2008

 Birmingham fan and
NOVACON regular Ray
Bradbury (not the SF
author!) passed away in
hospital on Monday March
17th. He would have been
58 on March 29th.
 Ray turned up to his
first convention - the 1971
Eastercon at Worcester –
and entered the Saturday
night Masquerade Party as a
character from Keith
Laumer’s WORLDS OF
THE IMPERIUM. I was
one of the judges and I
remember thinking that it
was if the front cover of the

paperback had come to life and as such was an obvious winner. But one of the
other judges was convinced it was a professional piece that had been hired from a
shop and was therefore ineligible. Along with the other judges, I bowed to his

 4

superior knowledge. Afterwards, Ray told us that it was home-made and not
hired; he had made every piece himself over several months.
 Ray was a perfectionist and incredibly talented which was why his costume
had looked so good.
 Ray and his wife Carole, for many years worked in the licensed trade and
when he ran the Ivy Bush in Edgbaston, the Brum Group moved into the upstairs
lounge. For many years we had our monthly meeting there. I well remember the
Sunday afternoon barbecue special he arranged having the barbecue on the top
platform of the fire escape. When it started raining Ray moved the barbecue into
the doorway. That was fine until the wind changed direction and blew all the
smoke into the room where we all were!
 Ray was a person with immense talent and perfected everything he turned
his hand to.
 He was a professional engraver by trade but had several other ‘jobs’.
 He was a professional magician being a full member of The Magic Circle.
He entertained us with his sleight of hand at many Novacons.
 He was a first class artist whose incredibly detailed sculptures were a joy to
have. We’re all aware that he designed and made the Nova Awards every year,
but he also made a healthy living designing and selling sculptures showing famous
scenes of magicians’ tricks. Beautifully detailed models that revealed hidden
details months after you thought you knew the model. He made sculptures for
many other clubs as well – cricket clubs, golf clubs, etc., You name it – Ray did
it..
 He was an excellent cook and if you were lucky enough to have been invited
to Ray and Carole’s home for a meal, you know how true that was. When you sat
down at the table there was always a place card clipped into one of his many tiny
sculptures which he invariably insisted that you keep afterwards. Their hospitality
was boundless.
 He also had his Equity Card and over the years he appeared as an extra in
many Midlands TV shows such as BOON and CROSSROADS.
 A man of many talents. It’s difficult to imagine the future without his
beaming smile. I know we all will miss him. Rog Peyton

SIR ARTHUR C CLARKE: 1917 - 2008

 With the death of Sir Arthur C Clarke, the world has lost one of the great
visionaries of the future.
 Much has been said about his conception of the geosynchronous
communications satellite (which he failed to patent, and forever after regretted)
and his work with Stanley Kubrick on the film 2001: A SPACE ODYSSEY and
its associated novel. Speaking on Radio 4, Terry Pratchett (a man who has
written the odd book or two) said that Arthur “put the science into science
fiction”.

 13

author also writing the movie novelisation? I can’t think of a single instance of
this happening before.

 The novel opens with David Rice, a
teenager, about to be beaten with the buckle end
of a belt by his abusive, drunken father. He
suddenly finds himself in his favourite place, the
local library, and realises he has ‘jumped’. When
he is about to be gang-raped by a group of men,
the same thing happens – back to the library, the
place he has escaped to since his mother walked
out on his father and him many years before..
 Leaving his father and deciding to make
his own way in life, David discovers the joys and
perils of teleportation.
 It’s been many years since teleportation
was a reasonably common theme in SF but it’s
been very scarce in recent years. Here we have a
first-class novel with good characterisation, well-

paced action and a wonderful noir quality. There’s a lovely tribute in there when,
after not meeting any other ‘jumpers’, he realises that his only blueprint for his
position is remembering when he read Alfred Bester’s THE STARS MY
DESTINATION. That novel, of course, is *the* classic novel of teleportation.
JUMPER is far and away better than any other book in that genre. Read it and
enjoy! RGP

THE NINTH CIRCLE by Alex Bell
Gollancz / 248 pages / £12.99 / trade paperback
Reviewed by William McCabe

 Gabriel Antaeus wakes up one day not
knowing who he is or how he has got where he is. He
is alone in an apartment and there is a fortune in
cash in there with him. He knows his name because
there are identity documents with the money. There
are also a lot of books on angels and demons. Within
a day he has discovered where he is and two people
who he either seems to recognise or seem to know
him. He has also managed to beat off a group of
muggers single handed which makes him think that
he is something special and he soon discovers other
‘powers’.
 One of the two people, Zadkiel Stephomi, claims to know Gabriel but
has promised not to tell him anything he doesn't already know. So Gabriel has to
work out his history by himself. He doesn't really get anywhere. Though someone

 12

COURTS OF THE CRIMSON KINGS, was inspired by his feeling that classic
pulp writers had an unfair advantage: namely, that they could imagine a much
more interesting solar system than the one we actually have. “An alternate history
allows for something more like their vision of Mars and Venus, but done with
modern technique and sensibility,” Stirling said in an interview …. Terry
Pratchett, who was diagnosed with Alzheimer's last year, has donated £500,000
to the Alzheimer's Research Trust. Pat Cadigan has suggested that Pratchett
fans donate whatever they feel they can afford in an attempt to have Pratchett's
fans match Pratchett's donations in a campaign called “Match It for Pratchett”.
Donations can be made in Pratchett's honour at www.alzheimers-
research.org.uk/howtohelp/ …. J.K. Rowling and Warner Brothers have
announced that the seventh Harry Potter novel, HARRY POTTER AND THE
DEATHLY HALLOWS, will be broken into two films, bringing the film
franchise to eight feature length movies …. The Disney insider news site reported
a rumor that Pixar's first foray into live-action filmmaking may be a film based on
Edgar Rice Burroughs' John Carter of Mars series. Citing anonymous sources,
the site reported that WALL•E director Andrew Stanton told the staff at Edgar
Rice Burroughs Inc. in October of last year that Disney/Pixar is gearing up to do
a trilogy of films based on the books …. David Eick, co-executive producer of
NBC's SF series BIONIC WOMAN, confirmed that the network has indeed
cancelled the show, though the network has not yet officially said as much….RGP

				 B O O K R E V I E W S 				

(REVIEWERS please note:- all reviews should be emailed direct to me at
rgp@rogpeyton.fsnet.co.uk) Deadline for each issue is 14 days prior to the date of
the monthly meeting. RGP

JUMPER by Steven Gould
Voyager / 345pgs / £6.99 / paperback
Reviewed by Rog Peyton

 I first read this back in 1992 when it was published in the USA. I loved it
and could not understand why a British publisher didn’t pick up the rights. But
Andromeda imported several hundred copies and I never heard anyone
expressing disappointment with it. It was Steven Gould’s first novel and he went
on to produce several fine novels.
 Now it finally gets a British edition due entirely to the release of the new
movie JUMPER, based on this book. But be warned – the movie is only ‘based’
on this novel. The movie is so different that a movie novelisation has now been
released as well. Also written by Steven Gould, it’s called JUMPER: GRIFFIN’S
STORY and hopefully will be reviewed next month. Is this a first – the original

 5

 But he was much more than that. Arthur C Clarke was perhaps the first
poet of the Space Age. His writing, whilst technically and scientifically accurate,
was also elegiac and deeply philosophical. He may not have been strong on
characterisation – something he shared with many of the science fiction authors
of his generation – but his vision of the human race's place in the universe cannot
be bettered.
 Furthermore, Clarke was one of the earliest professional writers to emerge
from the science fiction fan base, starting with his writing for fanzines in the
1930s and 1940s and through his Chairmanship of the British Interplanetary
Society, which started out as a group of enthusiasts, but by the 1950s had become
an influential pressure group advocating manned spaceflight and which had a
reputation far beyond the UK.

 His future vision was one of regular
manned spaceflight between outposts in the
inner planets – Venus, Earth and Mars –
with people regularly living and working in
space and delivering the benefits of
technology to the mass of the people living
on Earth. It was a technocratic vision but an
honest one.
 Clarke's lesser-appreciated
philosophical side was reflected in his early
novel THE CITY AND THE STARS,
where he coined the saying “Any sufficiently
advanced technology is indistinguishable
from magic” and also in his 1953 novel
CHILDHOOD'S END, where he wove
ancient myth into a tale of first contact,
human politics and ultimately human
transcendence.
 In recent years, Clarke had

collaborated with other writers, notably Stephen Baxter, the writer from the
current generation of British science fiction authors most identified with the
tradition of Clarke's work and vision. From 2001, he also sponsored an award for
British science fiction writing.
 Other works of Clarke's worth re-reading are GLIDE PATH (an
autobiographical novel dealing with Clarke's wartime service in the RAF where
he was involved with the development of blind approach landing aids for
aircraft), RENDEZVOUS WITH RAMA (the ‘first contact with aliens’ novel he
wrote after 2001: A SPACE ODYSSEY which probably represented his original
thought on the subject) and THE SONGS OF DISTANT EARTH (a novel
depicting far-flung human colonies whose only contact with Earth is via starships
that visit perhaps once in a lifetime). Of his many short stories which can be
found in many anthologies and collections, you should seek out “The Sentinel”

 6

(the inspiration for 2001: A SPACE ODYSSEY), “The Star” (a Jesuit priest has
his belief challenged on finding the remains of a lost civilisation) and “A meeting
with Medusa” (an explorer taking a sophisticated hot-air balloon through the
upper atmosphere of Jupiter discovers life and a new direction for himself).
 I never met Arthur – his visits to the UK were ever more infrequent as he
got older – but one of my most treasured possessions is a duplicated form
response he sent out to enquirers with a personal note added at the end when I
once invited him to speak at a student society. Others will have more direct
memories; but Arthur was an unseen presence underpinning all of British science
fiction for more than fifty years.
 His absence will be sorely felt. Robert Day

THE 2008 ARTHUR C CLARKE AWARD NOMINEES
The annual award is presented for the best science fiction novel of the year, and
selected from a list of novels whose UK first edition was published in the previous
calendar year. The winner will be announced on Wednesday 30th April at an
award ceremony held on the opening night of the Sci-Fi-London Film Festival.
The nominations are:-
THE RED MEN by Matthew de Abaitua (Snow Books)
THE H-BOMB GIRL by Stephen Baxter (Faber & Faber)
THE CARHULLAN ARMY by Sarah Hall (Faber & Faber)
THE RAW SHARK TEXTS by Steven Hall (Canongate)
THE EXECUTION CHANNEL by Ken MacLeod (Orbit)
BLACK MAN by Richard Morgan (Gollancz)
A prize of £2008 will be awarded to the winner along with a commemorative
engraved bookend.
The judging panel for the 2008 Arthur C. Clarke Award are Niall Harrison and
Claire Weaver for the British Science Fiction Association, Pat Cadigan and
Francis Spufford for the Science Fiction Foundation and Pauline Morgan for the
science fiction news website SF Crowsnest.com. Paul Billinger represents the
Arthur C. Clarke Award as the Chair of Judges.

THE 2007 BSFA AWARD WINNERS
The results of the 2007 British Science Fiction Association (BSFA) awards were
announced March 22, 2008 during Orbital 2008, the British national science
fiction convention (aka Eastercon), at the Radisson Edwardian Hotel in London.
Best Novel: BRASYL by Ian McDonald (Gollancz)
Best Short Fiction: “Lighting Out” by Ken MacLeod (from disLocations;
Newcon Press)
Best Artwork: "Cracked World" by Andy Bigwood (cover of disLocations)
BSFA 50th Anniversary Award: Best Novel of 1958: NON-STOP by Brian
Aldiss.

 11

modern format too. There were some excellent stories written around the middle
of the last century that would transfer well to screen, but it would be better to
leave them in peace than try to update them. New wine should not be put in old
bottles, surely vice versa is as bad.
 By the time that you read this Flash will have made his debut. If you
watched him what did you think, how well has he metamorphosed? Do you agree
with the above article? VB

NEWS IN BRIEF . . .
…. Author Jody Scott (b.1923) died in Seattle on December 27. Scott was the
author of the SF novels PASSING FOR HUMAN and I, VAMPIRE …. E.
Gary Gygax (b.1938) died on March 4 at his home in Lake Geneva, WI. Gygax
is best known as the co-creator of Dungeons & Dragons, along with Dave
Arneson. This led to the growth of role-playing games. Gygax also published
several novels and short stories …. Author Janet Kagan (b.1946) died on March

1 of acute Chronic obstructive
pulmonary disease. Kagan began
publishing in 1982 with the story "Faith
of the Month" and went on to win the
Hugo Award for her story "The
Nutcracker Coup." …. Dave Stevens
(1955-2008) - American comics artist;
died 10 March, aged 52. He was
suffering from leukemia. Stevens' first
professional work was inking Russ
Manning's pencils on the TARZAN
newspaper strip; fittingly, he won the
inaugural Russ Manning Award in 1982
for most promising newcomer. This was
the year Stevens created his most

famous character, THE ROCKETEER, adapted for the cinema in 1991. …. A
very rare, 1937 first issue of the first edition of J R R Tolkien's THE HOBBIT
was sold at Bonham's in March for £60,000, twice its pre-sale estimate …. A six-
sheet poster (81” x 81”) of the original 1933 movie KING KONG, of which only
three are known to exist, went up for auction in America on March 27/28 and
was sold for $345,000 …. SFWA has announced that Michael Moorcock will
be the next recipient of the Damon Knight Memorial Grand Master Award, to
be presented at the Nebula Banquet in Austin, Texas …. The Science Fiction
Hall of Fame has announced this year's inductees will include Ian & Betty
Ballantine, William Gibson, Richard Powers, and Rod Serling. The
Ballantines were a driving force in mass market publishing, particularly science
fiction, Gibson helped launch the cyberpunk movement, Powers was a long-
time artist, and Serling is best remembered for the television show The Twilight
Zone …. SF author S.M. Stirling reports that his latest novel, IN THE

 10

have been a few book-to-camera transfers which have unfortunately taken the
same direction. Then there have been the film of the film of the book versions like
THE TIME MACHINE (2002/1960/1895) and WAR OF THE WORLDS
(2005/1952/1897), the second films of both being pretty awful.
 Now it’s the turn of Flash Gordon! Way back
in 1934 when he first encountered Ming the
Merciless in a newspaper comic strip drawn by Alex
Raymond, everything was that little (or not so little)
bit over the top - costumes, backgrounds, the lot.
This continued through the strip, the film serials, the
TV series and the 1980 film. Originally intended to
match, or surpass, the other popular strips and
magazine covers of the period, this flamboyance has
since become the period attractiveness that its
devotees and its casual viewers, of which I am one,
enjoy. But no longer!
 As this article is being written, a modernised
Flash Gordon is to appear in a new series on Sci-Fi
TV, broad-shouldered and wearing jeans, boots and T-shirt topped by a two-
tone, multi-zipped, shiny jacket. His ex-sweetheart, now engaged to a cop, isn’t
too bad as a smartly dressed TV reporter but Zarkov is now a tubby,
bespectacled, 30-something, balding, thin-bearded nerd in a rugby shirt. The
baddies don’t come out any better either. Ming now looks like a cross between a

Nazi and a Russian commissar in a black uniform
with red collar and black leather Sam Browne
while his daughter Aura looks like a refugee from
a bordello, being dressed completely in crimson –
boots, cropped trousers, basque, beaded necklace,
diaphanous drape and lipstick. All in all, a far cry
from earlier incarnations.
 Perhaps I’ve overstated by a couple of
percent but my premise still stands, that enjoyable
material should not be plucked from its context
and placed in another without consideration being
given to the reason why it is enjoyable. To use an
analogy that is so stupid that no intelligent person
would even consider it, it’s like noticing that the
French, who have almost open-ended drinking
hours, don’t drink to excess, and believing that

doing the same with British drinking hours would convert our drunken lager louts
into civilised citizens, without reflecting that the French have a totally different
way of life in the first place.
 That’s my opinion! If viewers want the characters that they watch to be in
today’s clothing, then the characters and plots should be written from scratch in a

 7

THE 2008 HUGO AWARD NOMINATIONS
This year's Hugo ballot has been announced. The Hugos are selected by the
membership of this year's Worldcon, Denvention, and will be presented at the
con. Nominations were made by members of Denvention and Nippon 2008.
Best Novel
THE YIDDISH POLICEMAN'S UNION by Michael Chabon
BRASYL by Ian McDonald
ROLLBACK by Robert J. Sawyer
THE LAST COLONY by John Scalzi
HALTING STATE by Charles Stross
Best Novella
“The Fountain of Age” by Nancy Kress
“Recovering Apollo 8” by Kristine Kathryn Rusch
“Stars Seen Through Stone” by Lucius Shepard
“All Seated on the Ground” by Connie Willis
“Memorare” by Gene Wolfe
Best Novelette
“The Cambist and Lord Iron: a Fairytale of Economics” by Daniel Abraham
“The Merchant and the Alchemist's Gate” by Ted Chiang
“Dark Integers” by Greg Egan
“Glory” by Greg Egan
“Finisterra” by David Moles
Best Short Story
“Last Contact” by Stephen Baxter
“Tideline” by Elizabeth Bear
“Who's Afraid of Wolf 359?” by Ken MacLeod
“Distant Replay” by Mike Resnick
“A Small Room in Koboldtown” by Michael Swanwick
Best Related Book
THE COMPANY THEY KEEP: C S LEWIS AND J R R TOLKIEN AS
 WRITERS IN COMMUNITY by Diana Glyer; appendix by David Bratman
BREAKFAST IN THE RUINS: SCIENCE FICTION IN THE LAST
 MILLENNIUM by Barry Malzberg
EMSHWILLER: INFINITY X TWO by Luis Ortiz, intro. by Carol
 Emshwiller, fwd. by Alex Eisenstien
BRAVE NEW WORDS: THE OXFORD DICTIONARY OF SCIENCE
 FICTION by Jeff Prucher
THE ARRIVAL by Shaun Tan
Best Dramatic Presentation, Long Form: ENCHANTED; THE GOLDEN
COMPASS; HEROES, season one; HARRY POTTER AND THE ORDER
OF THE PHOENIX; STARDUST
Best Dramatic Presentation, Short Form: BATTLESTAR GALACTICA:
RAZOR; DR. WHO "Blink"; DR. WHO "Human Nature"/"Family of Blood";

 8

STAR TREK NEW VOYAGES "World Enough and Time"; TORCHWOOD
"Captain Jack Harkness"
Best Professional Editor, Short Form: Ellen Datlow, Stanley Schmidt,
Jonathan Strahan, Gordon Van Gelder, Sheila Williams
Best Professional Editor, Long Form: Lou Anders, Ginjer Buchanan, David
G. Hartwell, Beth Meacham, Patrick Nielsen Hayden
Best Professional Artist: Bob Eggleton, Phil Foglio, John Harris, Stephan
Martiniere, John Picacio, Shaun Tan
Best Semiprozine: Ansible, Helix, Interzone, Locus, The New York Review of
Science Fiction
Best Fanzine: Argentus, Challenger, Drink Tank, File 770, PLOKTA
Best Fan Writer: Chris Garcia, David Langford, Cheryl Morgan, John Scalzi,
Steven H. Silver
Best Fan Artist: Brad Foster, Teddy Harvia, Sue Mason, Steve Stiles, Taral
Wayne
The finalists for the John W. Campbell Award for Best New Writer were
also announced. The nominees are Joe Abercrombie, Jon Armstrong, David
Anthony Durham, David Louis Edelman, Mary Robinette Kowal and Scott
Lynch.

2007 DIAGRAM PRIZE SHORTLIST by Robert Day
New Readers Start Here:
 THE BOOKSELLER, the trade journal of the UK book industry, every
year administers the Diagram Prize for the Oddest Book Title of the Year – any
book published in the previous year is eligible for the award.
Previous years' winners have included:
SCENES FROM THE HISTORY OF CONCRETE
LARGE AND VERY LARGE HOLE DRILLING.
GREEK RURAL POSTMEN AND THEIR CANCELLATION NUMBERS.
PROCEEDINGS FROM THE JOURNAL OF NUDE MICE.
DEVELOPMENTS IN DAIRY COW BREEDING AND MANAGEMENT;
 AND NEW OPPORTUNITIES TO WIDEN THE USE OF STRAW.
 This year's shortlist has now appeared. But first, some honourable
mentions that just failed to make the cut:
DRAWING AND PAINTING THE UNDEAD.
STAFFORD PAGEANT; THE EXCITING INNOVATIVE YEARS, 1901-
 1952.
TILES OF THE UNEXPECTED; A STUDY OF SIX MILES OF
 GEOMETRIC TILE PATTERNS ON THE LONDON UNDERGROUND.
 As a result of increased media exposure this year, the organisers have been
contacted by a number of people with related interests. One correspondent
collects films on VHS with weird titles: the top titles in his library are:
SURF NAZIS MUST DIE.
CANNIBAL WOMEN IN THE AVOCADO JUNGLE OF DEATH.

 9

 And now for the shortlist itself:
I WAS TORTURED BY THE PYGMY LOVE QUEEN (Its sequel, GO
 AHEAD, WOMAN, DO YOUR WORST! EROTIC TALES OF HEROES
 CHAINED, will not be eligible until next year.
HOW TO WRITE A HOW TO WRITE BOOK.
ARE WOMEN HUMAN? AND OTHER INTERNATIONAL DIALOGUES.
CHEESE PROBLEMS SOLVED – at £135, a snip for the real cheese
connoisseur!
IF YOU WANT CLOSURE IN YOUR RELATIONSHIP, START WITH
 YOUR LEGS.
PEOPLE WHO MATTERED IN SOUTHEND AND BEYOND; FROM
 KING CANUTE TO DR.FEELGOOD.
 Don't forget, these are real titles! The organisers tend to weed out titles
considered to have deliberately courted weirdness to get a mention.) You, too,
can register your vote at www.thebookseller.com or at
http://www.thebookseller.com RD

OLD WINE IN NEW BOTTLES? by Vernon Brown

 In these days of change for changes sake people tend to forget that there is
a time and a place for everything or, to put it another way, ‘if it ain’t broke, don’t
fix it’. Some material may be transformed to such an extent that, to all intents
and purposes, it’s a new construct that can stand or fall on its own merits,
Shakespeare’s ROMEO AND JULIET/WEST SIDE STORY springs to mind
here, as does THE TEMPEST/FORBIDDEN PLANET but far too often

something that depends on its period
setting for impact is merely degraded by
being made ‘more relevant to today’s
society’ or some such platitude. A recent
St Georges Day Concert had Henry V’s
Agincourt speech delivered by a youth half
undressed in modern army uniform
supported by a similarly attired youth and
a girl in combat trousers and singlet; I
cringed, as did many of the rest of the
audience.
 SF is lucky in that it’s a fairly
modern literature so it’s difficult for any
transpositions to screen to contain
anachronisms, and any such transposing

took place long enough ago that the films themselves have a period nostalgia of
their own. Post-war there were some good and some bad adaptations of SF books
of then current(ish) novels but films since the 60s have tended to be written for
the screen and rely more on visual effects rather than content although there

 8

STAR TREK NEW VOYAGES "World Enough and Time"; TORCHWOOD
"Captain Jack Harkness"
Best Professional Editor, Short Form: Ellen Datlow, Stanley Schmidt,
Jonathan Strahan, Gordon Van Gelder, Sheila Williams
Best Professional Editor, Long Form: Lou Anders, Ginjer Buchanan, David
G. Hartwell, Beth Meacham, Patrick Nielsen Hayden
Best Professional Artist: Bob Eggleton, Phil Foglio, John Harris, Stephan
Martiniere, John Picacio, Shaun Tan
Best Semiprozine: Ansible, Helix, Interzone, Locus, The New York Review of
Science Fiction
Best Fanzine: Argentus, Challenger, Drink Tank, File 770, PLOKTA
Best Fan Writer: Chris Garcia, David Langford, Cheryl Morgan, John Scalzi,
Steven H. Silver
Best Fan Artist: Brad Foster, Teddy Harvia, Sue Mason, Steve Stiles, Taral
Wayne
The finalists for the John W. Campbell Award for Best New Writer were
also announced. The nominees are Joe Abercrombie, Jon Armstrong, David
Anthony Durham, David Louis Edelman, Mary Robinette Kowal and Scott
Lynch.

2007 DIAGRAM PRIZE SHORTLIST by Robert Day
New Readers Start Here:
 THE BOOKSELLER, the trade journal of the UK book industry, every
year administers the Diagram Prize for the Oddest Book Title of the Year – any
book published in the previous year is eligible for the award.
Previous years' winners have included:
SCENES FROM THE HISTORY OF CONCRETE
LARGE AND VERY LARGE HOLE DRILLING.
GREEK RURAL POSTMEN AND THEIR CANCELLATION NUMBERS.
PROCEEDINGS FROM THE JOURNAL OF NUDE MICE.
DEVELOPMENTS IN DAIRY COW BREEDING AND MANAGEMENT;
 AND NEW OPPORTUNITIES TO WIDEN THE USE OF STRAW.
 This year's shortlist has now appeared. But first, some honourable
mentions that just failed to make the cut:
DRAWING AND PAINTING THE UNDEAD.
STAFFORD PAGEANT; THE EXCITING INNOVATIVE YEARS, 1901-
 1952.
TILES OF THE UNEXPECTED; A STUDY OF SIX MILES OF
 GEOMETRIC TILE PATTERNS ON THE LONDON UNDERGROUND.
 As a result of increased media exposure this year, the organisers have been
contacted by a number of people with related interests. One correspondent
collects films on VHS with weird titles: the top titles in his library are:
SURF NAZIS MUST DIE.
CANNIBAL WOMEN IN THE AVOCADO JUNGLE OF DEATH.

 9

 And now for the shortlist itself:
I WAS TORTURED BY THE PYGMY LOVE QUEEN (Its sequel, GO
 AHEAD, WOMAN, DO YOUR WORST! EROTIC TALES OF HEROES
 CHAINED, will not be eligible until next year.
HOW TO WRITE A HOW TO WRITE BOOK.
ARE WOMEN HUMAN? AND OTHER INTERNATIONAL DIALOGUES.
CHEESE PROBLEMS SOLVED – at £135, a snip for the real cheese
connoisseur!
IF YOU WANT CLOSURE IN YOUR RELATIONSHIP, START WITH
 YOUR LEGS.
PEOPLE WHO MATTERED IN SOUTHEND AND BEYOND; FROM
 KING CANUTE TO DR.FEELGOOD.
 Don't forget, these are real titles! The organisers tend to weed out titles
considered to have deliberately courted weirdness to get a mention.) You, too,
can register your vote at www.thebookseller.com or at
http://www.thebookseller.com RD

OLD WINE IN NEW BOTTLES? by Vernon Brown

 In these days of change for changes sake people tend to forget that there is
a time and a place for everything or, to put it another way, ‘if it ain’t broke, don’t
fix it’. Some material may be transformed to such an extent that, to all intents
and purposes, it’s a new construct that can stand or fall on its own merits,
Shakespeare’s ROMEO AND JULIET/WEST SIDE STORY springs to mind
here, as does THE TEMPEST/FORBIDDEN PLANET but far too often

something that depends on its period
setting for impact is merely degraded by
being made ‘more relevant to today’s
society’ or some such platitude. A recent
St Georges Day Concert had Henry V’s
Agincourt speech delivered by a youth half
undressed in modern army uniform
supported by a similarly attired youth and
a girl in combat trousers and singlet; I
cringed, as did many of the rest of the
audience.
 SF is lucky in that it’s a fairly
modern literature so it’s difficult for any
transpositions to screen to contain
anachronisms, and any such transposing

took place long enough ago that the films themselves have a period nostalgia of
their own. Post-war there were some good and some bad adaptations of SF books
of then current(ish) novels but films since the 60s have tended to be written for
the screen and rely more on visual effects rather than content although there

 10

have been a few book-to-camera transfers which have unfortunately taken the
same direction. Then there have been the film of the film of the book versions like
THE TIME MACHINE (2002/1960/1895) and WAR OF THE WORLDS
(2005/1952/1897), the second films of both being pretty awful.
 Now it’s the turn of Flash Gordon! Way back
in 1934 when he first encountered Ming the
Merciless in a newspaper comic strip drawn by Alex
Raymond, everything was that little (or not so little)
bit over the top - costumes, backgrounds, the lot.
This continued through the strip, the film serials, the
TV series and the 1980 film. Originally intended to
match, or surpass, the other popular strips and
magazine covers of the period, this flamboyance has
since become the period attractiveness that its
devotees and its casual viewers, of which I am one,
enjoy. But no longer!
 As this article is being written, a modernised
Flash Gordon is to appear in a new series on Sci-Fi
TV, broad-shouldered and wearing jeans, boots and T-shirt topped by a two-
tone, multi-zipped, shiny jacket. His ex-sweetheart, now engaged to a cop, isn’t
too bad as a smartly dressed TV reporter but Zarkov is now a tubby,
bespectacled, 30-something, balding, thin-bearded nerd in a rugby shirt. The
baddies don’t come out any better either. Ming now looks like a cross between a

Nazi and a Russian commissar in a black uniform
with red collar and black leather Sam Browne
while his daughter Aura looks like a refugee from
a bordello, being dressed completely in crimson –
boots, cropped trousers, basque, beaded necklace,
diaphanous drape and lipstick. All in all, a far cry
from earlier incarnations.
 Perhaps I’ve overstated by a couple of
percent but my premise still stands, that enjoyable
material should not be plucked from its context
and placed in another without consideration being
given to the reason why it is enjoyable. To use an
analogy that is so stupid that no intelligent person
would even consider it, it’s like noticing that the
French, who have almost open-ended drinking
hours, don’t drink to excess, and believing that

doing the same with British drinking hours would convert our drunken lager louts
into civilised citizens, without reflecting that the French have a totally different
way of life in the first place.
 That’s my opinion! If viewers want the characters that they watch to be in
today’s clothing, then the characters and plots should be written from scratch in a

 7

THE 2008 HUGO AWARD NOMINATIONS
This year's Hugo ballot has been announced. The Hugos are selected by the
membership of this year's Worldcon, Denvention, and will be presented at the
con. Nominations were made by members of Denvention and Nippon 2008.
Best Novel
THE YIDDISH POLICEMAN'S UNION by Michael Chabon
BRASYL by Ian McDonald
ROLLBACK by Robert J. Sawyer
THE LAST COLONY by John Scalzi
HALTING STATE by Charles Stross
Best Novella
“The Fountain of Age” by Nancy Kress
“Recovering Apollo 8” by Kristine Kathryn Rusch
“Stars Seen Through Stone” by Lucius Shepard
“All Seated on the Ground” by Connie Willis
“Memorare” by Gene Wolfe
Best Novelette
“The Cambist and Lord Iron: a Fairytale of Economics” by Daniel Abraham
“The Merchant and the Alchemist's Gate” by Ted Chiang
“Dark Integers” by Greg Egan
“Glory” by Greg Egan
“Finisterra” by David Moles
Best Short Story
“Last Contact” by Stephen Baxter
“Tideline” by Elizabeth Bear
“Who's Afraid of Wolf 359?” by Ken MacLeod
“Distant Replay” by Mike Resnick
“A Small Room in Koboldtown” by Michael Swanwick
Best Related Book
THE COMPANY THEY KEEP: C S LEWIS AND J R R TOLKIEN AS
 WRITERS IN COMMUNITY by Diana Glyer; appendix by David Bratman
BREAKFAST IN THE RUINS: SCIENCE FICTION IN THE LAST
 MILLENNIUM by Barry Malzberg
EMSHWILLER: INFINITY X TWO by Luis Ortiz, intro. by Carol
 Emshwiller, fwd. by Alex Eisenstien
BRAVE NEW WORDS: THE OXFORD DICTIONARY OF SCIENCE
 FICTION by Jeff Prucher
THE ARRIVAL by Shaun Tan
Best Dramatic Presentation, Long Form: ENCHANTED; THE GOLDEN
COMPASS; HEROES, season one; HARRY POTTER AND THE ORDER
OF THE PHOENIX; STARDUST
Best Dramatic Presentation, Short Form: BATTLESTAR GALACTICA:
RAZOR; DR. WHO "Blink"; DR. WHO "Human Nature"/"Family of Blood";

 6

(the inspiration for 2001: A SPACE ODYSSEY), “The Star” (a Jesuit priest has
his belief challenged on finding the remains of a lost civilisation) and “A meeting
with Medusa” (an explorer taking a sophisticated hot-air balloon through the
upper atmosphere of Jupiter discovers life and a new direction for himself).
 I never met Arthur – his visits to the UK were ever more infrequent as he
got older – but one of my most treasured possessions is a duplicated form
response he sent out to enquirers with a personal note added at the end when I
once invited him to speak at a student society. Others will have more direct
memories; but Arthur was an unseen presence underpinning all of British science
fiction for more than fifty years.
 His absence will be sorely felt. Robert Day

THE 2008 ARTHUR C CLARKE AWARD NOMINEES
The annual award is presented for the best science fiction novel of the year, and
selected from a list of novels whose UK first edition was published in the previous
calendar year. The winner will be announced on Wednesday 30th April at an
award ceremony held on the opening night of the Sci-Fi-London Film Festival.
The nominations are:-
THE RED MEN by Matthew de Abaitua (Snow Books)
THE H-BOMB GIRL by Stephen Baxter (Faber & Faber)
THE CARHULLAN ARMY by Sarah Hall (Faber & Faber)
THE RAW SHARK TEXTS by Steven Hall (Canongate)
THE EXECUTION CHANNEL by Ken MacLeod (Orbit)
BLACK MAN by Richard Morgan (Gollancz)
A prize of £2008 will be awarded to the winner along with a commemorative
engraved bookend.
The judging panel for the 2008 Arthur C. Clarke Award are Niall Harrison and
Claire Weaver for the British Science Fiction Association, Pat Cadigan and
Francis Spufford for the Science Fiction Foundation and Pauline Morgan for the
science fiction news website SF Crowsnest.com. Paul Billinger represents the
Arthur C. Clarke Award as the Chair of Judges.

THE 2007 BSFA AWARD WINNERS
The results of the 2007 British Science Fiction Association (BSFA) awards were
announced March 22, 2008 during Orbital 2008, the British national science
fiction convention (aka Eastercon), at the Radisson Edwardian Hotel in London.
Best Novel: BRASYL by Ian McDonald (Gollancz)
Best Short Fiction: “Lighting Out” by Ken MacLeod (from disLocations;
Newcon Press)
Best Artwork: "Cracked World" by Andy Bigwood (cover of disLocations)
BSFA 50th Anniversary Award: Best Novel of 1958: NON-STOP by Brian
Aldiss.

 11

modern format too. There were some excellent stories written around the middle
of the last century that would transfer well to screen, but it would be better to
leave them in peace than try to update them. New wine should not be put in old
bottles, surely vice versa is as bad.
 By the time that you read this Flash will have made his debut. If you
watched him what did you think, how well has he metamorphosed? Do you agree
with the above article? VB

NEWS IN BRIEF . . .
…. Author Jody Scott (b.1923) died in Seattle on December 27. Scott was the
author of the SF novels PASSING FOR HUMAN and I, VAMPIRE …. E.
Gary Gygax (b.1938) died on March 4 at his home in Lake Geneva, WI. Gygax
is best known as the co-creator of Dungeons & Dragons, along with Dave
Arneson. This led to the growth of role-playing games. Gygax also published
several novels and short stories …. Author Janet Kagan (b.1946) died on March

1 of acute Chronic obstructive
pulmonary disease. Kagan began
publishing in 1982 with the story "Faith
of the Month" and went on to win the
Hugo Award for her story "The
Nutcracker Coup." …. Dave Stevens
(1955-2008) - American comics artist;
died 10 March, aged 52. He was
suffering from leukemia. Stevens' first
professional work was inking Russ
Manning's pencils on the TARZAN
newspaper strip; fittingly, he won the
inaugural Russ Manning Award in 1982
for most promising newcomer. This was
the year Stevens created his most

famous character, THE ROCKETEER, adapted for the cinema in 1991. …. A
very rare, 1937 first issue of the first edition of J R R Tolkien's THE HOBBIT
was sold at Bonham's in March for £60,000, twice its pre-sale estimate …. A six-
sheet poster (81” x 81”) of the original 1933 movie KING KONG, of which only
three are known to exist, went up for auction in America on March 27/28 and
was sold for $345,000 …. SFWA has announced that Michael Moorcock will
be the next recipient of the Damon Knight Memorial Grand Master Award, to
be presented at the Nebula Banquet in Austin, Texas …. The Science Fiction
Hall of Fame has announced this year's inductees will include Ian & Betty
Ballantine, William Gibson, Richard Powers, and Rod Serling. The
Ballantines were a driving force in mass market publishing, particularly science
fiction, Gibson helped launch the cyberpunk movement, Powers was a long-
time artist, and Serling is best remembered for the television show The Twilight
Zone …. SF author S.M. Stirling reports that his latest novel, IN THE

 12

COURTS OF THE CRIMSON KINGS, was inspired by his feeling that classic
pulp writers had an unfair advantage: namely, that they could imagine a much
more interesting solar system than the one we actually have. “An alternate history
allows for something more like their vision of Mars and Venus, but done with
modern technique and sensibility,” Stirling said in an interview …. Terry
Pratchett, who was diagnosed with Alzheimer's last year, has donated £500,000
to the Alzheimer's Research Trust. Pat Cadigan has suggested that Pratchett
fans donate whatever they feel they can afford in an attempt to have Pratchett's
fans match Pratchett's donations in a campaign called “Match It for Pratchett”.
Donations can be made in Pratchett's honour at www.alzheimers-
research.org.uk/howtohelp/ …. J.K. Rowling and Warner Brothers have
announced that the seventh Harry Potter novel, HARRY POTTER AND THE
DEATHLY HALLOWS, will be broken into two films, bringing the film
franchise to eight feature length movies …. The Disney insider news site reported
a rumor that Pixar's first foray into live-action filmmaking may be a film based on
Edgar Rice Burroughs' John Carter of Mars series. Citing anonymous sources,
the site reported that WALL•E director Andrew Stanton told the staff at Edgar
Rice Burroughs Inc. in October of last year that Disney/Pixar is gearing up to do
a trilogy of films based on the books …. David Eick, co-executive producer of
NBC's SF series BIONIC WOMAN, confirmed that the network has indeed
cancelled the show, though the network has not yet officially said as much….RGP

				 B O O K R E V I E W S 				

(REVIEWERS please note:- all reviews should be emailed direct to me at
rgp@rogpeyton.fsnet.co.uk) Deadline for each issue is 14 days prior to the date of
the monthly meeting. RGP

JUMPER by Steven Gould
Voyager / 345pgs / £6.99 / paperback
Reviewed by Rog Peyton

 I first read this back in 1992 when it was published in the USA. I loved it
and could not understand why a British publisher didn’t pick up the rights. But
Andromeda imported several hundred copies and I never heard anyone
expressing disappointment with it. It was Steven Gould’s first novel and he went
on to produce several fine novels.
 Now it finally gets a British edition due entirely to the release of the new
movie JUMPER, based on this book. But be warned – the movie is only ‘based’
on this novel. The movie is so different that a movie novelisation has now been
released as well. Also written by Steven Gould, it’s called JUMPER: GRIFFIN’S
STORY and hopefully will be reviewed next month. Is this a first – the original

 5

 But he was much more than that. Arthur C Clarke was perhaps the first
poet of the Space Age. His writing, whilst technically and scientifically accurate,
was also elegiac and deeply philosophical. He may not have been strong on
characterisation – something he shared with many of the science fiction authors
of his generation – but his vision of the human race's place in the universe cannot
be bettered.
 Furthermore, Clarke was one of the earliest professional writers to emerge
from the science fiction fan base, starting with his writing for fanzines in the
1930s and 1940s and through his Chairmanship of the British Interplanetary
Society, which started out as a group of enthusiasts, but by the 1950s had become
an influential pressure group advocating manned spaceflight and which had a
reputation far beyond the UK.

 His future vision was one of regular
manned spaceflight between outposts in the
inner planets – Venus, Earth and Mars –
with people regularly living and working in
space and delivering the benefits of
technology to the mass of the people living
on Earth. It was a technocratic vision but an
honest one.
 Clarke's lesser-appreciated
philosophical side was reflected in his early
novel THE CITY AND THE STARS,
where he coined the saying “Any sufficiently
advanced technology is indistinguishable
from magic” and also in his 1953 novel
CHILDHOOD'S END, where he wove
ancient myth into a tale of first contact,
human politics and ultimately human
transcendence.
 In recent years, Clarke had

collaborated with other writers, notably Stephen Baxter, the writer from the
current generation of British science fiction authors most identified with the
tradition of Clarke's work and vision. From 2001, he also sponsored an award for
British science fiction writing.
 Other works of Clarke's worth re-reading are GLIDE PATH (an
autobiographical novel dealing with Clarke's wartime service in the RAF where
he was involved with the development of blind approach landing aids for
aircraft), RENDEZVOUS WITH RAMA (the ‘first contact with aliens’ novel he
wrote after 2001: A SPACE ODYSSEY which probably represented his original
thought on the subject) and THE SONGS OF DISTANT EARTH (a novel
depicting far-flung human colonies whose only contact with Earth is via starships
that visit perhaps once in a lifetime). Of his many short stories which can be
found in many anthologies and collections, you should seek out “The Sentinel”

 4

superior knowledge. Afterwards, Ray told us that it was home-made and not
hired; he had made every piece himself over several months.
 Ray was a perfectionist and incredibly talented which was why his costume
had looked so good.
 Ray and his wife Carole, for many years worked in the licensed trade and
when he ran the Ivy Bush in Edgbaston, the Brum Group moved into the upstairs
lounge. For many years we had our monthly meeting there. I well remember the
Sunday afternoon barbecue special he arranged having the barbecue on the top
platform of the fire escape. When it started raining Ray moved the barbecue into
the doorway. That was fine until the wind changed direction and blew all the
smoke into the room where we all were!
 Ray was a person with immense talent and perfected everything he turned
his hand to.
 He was a professional engraver by trade but had several other ‘jobs’.
 He was a professional magician being a full member of The Magic Circle.
He entertained us with his sleight of hand at many Novacons.
 He was a first class artist whose incredibly detailed sculptures were a joy to
have. We’re all aware that he designed and made the Nova Awards every year,
but he also made a healthy living designing and selling sculptures showing famous
scenes of magicians’ tricks. Beautifully detailed models that revealed hidden
details months after you thought you knew the model. He made sculptures for
many other clubs as well – cricket clubs, golf clubs, etc., You name it – Ray did
it..
 He was an excellent cook and if you were lucky enough to have been invited
to Ray and Carole’s home for a meal, you know how true that was. When you sat
down at the table there was always a place card clipped into one of his many tiny
sculptures which he invariably insisted that you keep afterwards. Their hospitality
was boundless.
 He also had his Equity Card and over the years he appeared as an extra in
many Midlands TV shows such as BOON and CROSSROADS.
 A man of many talents. It’s difficult to imagine the future without his
beaming smile. I know we all will miss him. Rog Peyton

SIR ARTHUR C CLARKE: 1917 - 2008

 With the death of Sir Arthur C Clarke, the world has lost one of the great
visionaries of the future.
 Much has been said about his conception of the geosynchronous
communications satellite (which he failed to patent, and forever after regretted)
and his work with Stanley Kubrick on the film 2001: A SPACE ODYSSEY and
its associated novel. Speaking on Radio 4, Terry Pratchett (a man who has
written the odd book or two) said that Arthur “put the science into science
fiction”.

 13

author also writing the movie novelisation? I can’t think of a single instance of
this happening before.

 The novel opens with David Rice, a
teenager, about to be beaten with the buckle end
of a belt by his abusive, drunken father. He
suddenly finds himself in his favourite place, the
local library, and realises he has ‘jumped’. When
he is about to be gang-raped by a group of men,
the same thing happens – back to the library, the
place he has escaped to since his mother walked
out on his father and him many years before..
 Leaving his father and deciding to make
his own way in life, David discovers the joys and
perils of teleportation.
 It’s been many years since teleportation
was a reasonably common theme in SF but it’s
been very scarce in recent years. Here we have a
first-class novel with good characterisation, well-

paced action and a wonderful noir quality. There’s a lovely tribute in there when,
after not meeting any other ‘jumpers’, he realises that his only blueprint for his
position is remembering when he read Alfred Bester’s THE STARS MY
DESTINATION. That novel, of course, is *the* classic novel of teleportation.
JUMPER is far and away better than any other book in that genre. Read it and
enjoy! RGP

THE NINTH CIRCLE by Alex Bell
Gollancz / 248 pages / £12.99 / trade paperback
Reviewed by William McCabe

 Gabriel Antaeus wakes up one day not
knowing who he is or how he has got where he is. He
is alone in an apartment and there is a fortune in
cash in there with him. He knows his name because
there are identity documents with the money. There
are also a lot of books on angels and demons. Within
a day he has discovered where he is and two people
who he either seems to recognise or seem to know
him. He has also managed to beat off a group of
muggers single handed which makes him think that
he is something special and he soon discovers other
‘powers’.
 One of the two people, Zadkiel Stephomi, claims to know Gabriel but
has promised not to tell him anything he doesn't already know. So Gabriel has to
work out his history by himself. He doesn't really get anywhere. Though someone

 14

is sending him mysterious clues. Every so often he gets a hint of something from
Zadkiel but never that much.
 This is being sold as fantasy's answer to the Bourne films. There is a
fantasy element to the plot but it’s minimal. The same could be said for most of
the plot. Despite the shortness of the book, when the revelation came, I'd stopped
caring. WAM

☺☺☺ FILM/TV ROUND-UP ///
by Vicky Cook

STARDUST (Paramount DVD 2007)
(dir: Matthew Vaughn)

 When I was younger I loved the film
called THE PRINCESS BRIDE. Irreverent,
funny, firmly tongue-in-cheek, it was great. I still
enjoy it today. STARDUST is along the same
lines though maybe not with quite the same
stroke of genius.
 Tristan lives in a village by a wall
leading to a fantasy world. He ventures through
this one day to seek a fallen star for his one true
love. Also featuring in the chase for the fallen
star are three sons of a dead king, and the leader
of a gang of witches hunting for eternal youth. He learns as he goes about his true
heritage and what true love is.
 This is one of those films where famous names appear throughout,
which for the main part don’t distract too much, though it has to be said I didn’t
think the scenes featuring the comedian Ricky Gervais were completely smooth
and plot-relevant, and he did sound rather like his TV alter-egos, but other
appearances were brilliant, particularly Robert De Niro, who sent himself up yet
again as a pirate. The main actors did a sterling job – Michelle Pfeiffer as the lead
witch, covered in make-up, hammed it up delightfully and was a pleasure to
watch, as was Charlie Cox, not as famous but able to hold centre stage onscreen
admirably. I wasn’t so convinced by the two female leads – Sienna Miller as his
first love was a little bit too two-dimensional, and I found his second true love,
Claire Danes, a little irritating which really probably wasn’t meant to be
intentional, and not thoroughly convincing.
 Other stuff of note includes the beautiful cinematography. The shots
were good, the visuals stunning, and the CGI which forms so big a part in
modern films wasn’t over-emphasised to the point of ruining the film. The story
was good if with occasional parts where you really have to completely suspend
belief and ignore any plot holes (it’s a fantasy film after all). Neil Gaiman

 3

only for the owner but for the person sitting behind them as well as making it
easier to move around the room.
 I have spoken with both night porters who set out the room and clear
away after us. They are friendly chaps and it would be a good idea to keep in
with them both – some of you will remember that we’ve had some rather
miserable types at other venues in the past. So, as last month, I’d be grateful if
glasses could be kept off the floor except during the ‘formal’ bit, it’s safer as well.
If you go for another drink, as may well happen now that there is decent beer
available, perhaps you could return your glass or leave it on a tray by the door to
keep things tidy.
 In the past we have sometimes started a little later than we should have
done but in future we are going to start as far as possible on time. Door will open
at 7.30, we start at 8.00pm. so please try to be early because the new layout
means that latecomers may find it difficult to get to a seat. If you do arrive after
the talk has started would you please enter quietly, find a seat and pay
immediately the talk finishes.
 Finally, if you have any comments or suggestions about the Briar Rose, or
future programme items, please let me know by email or post via Vicky, or by
thrusting a pint into my hand at a meeting. VB

RAY BRADBURY: 1950 - 2008

 Birmingham fan and
NOVACON regular Ray
Bradbury (not the SF
author!) passed away in
hospital on Monday March
17th. He would have been
58 on March 29th.
 Ray turned up to his
first convention - the 1971
Eastercon at Worcester –
and entered the Saturday
night Masquerade Party as a
character from Keith
Laumer’s WORLDS OF
THE IMPERIUM. I was
one of the judges and I
remember thinking that it
was if the front cover of the

paperback had come to life and as such was an obvious winner. But one of the
other judges was convinced it was a professional piece that had been hired from a
shop and was therefore ineligible. Along with the other judges, I bowed to his

 2

He was already a contributor to most of the major magazines in the field, notably
the famous Gramophone, as well as newspapers such as The Times and Newsday, and
now writes for BBC Music Magazine, as well as being one of its annual award
judges.
 Meanwhile his life has ranged from being a guest speaker at the Tolkien
2005 commemoration in Birmingham in 2005, to visiting Antarctica in 2006, and
emergency heart surgery in 2007, leaving him with a pacemaker which he claims
qualifies him as a card-carrying cyborg.
 This is his first appearance in any SF/Fantasy arena for some years. He
has never entirely stopped writing, however, and is presently working on a new
project, and even thinking about looking for publishers to mug.”

The meeting will take place in OUR NEW VENUE - the conference room on the
first floor of the Briar Rose Hotel, Bennetts Hill just off New Street. The entrance
to the hotel is adjacent to Wetherspoon’s on the right.
At the bottom of the ramp from New Street Station, turn left and walk up New
Street. Bennetts Hill is the third road on the right.
The doors open at 7.30pm and the meeting will commence at 8.00pm so please
arrive early, get your drinks from the bar on the ground floor, and be seated in
plenty of time.

A ROSE WITHOUT THORNS? by Vernon Brown

 I’m not sure what members who attended either of our first two meetings
at the Briar Rose think of our new venue but all the feedback that I have received
so far has been on the positive side. Of course it will take a couple more meetings
for us to get used to the place and settle in, rather like a cat making itself
comfortable, but I have hopes that if things continue this way the Group has
found itself a pretty ideal place in which to base itself.
 Both meetings went well although there wasn’t a great deal of time to
socialise after the first speaker finished because Rog did his usual sterling job of
extracting (extorting?) money from those present in an auction deferred from the
AGM. At the March meeting there was more conversation and chatting with the
speaker after his talk although as a number of familiar faces were missing it did
seem a little quieter than usual. It was interesting to me, at least, that both talks
utilised a feature of the room that we haven’t had before – a ceiling mounted
Powerpoint projector which means that, with luck, we won’t have the problems
that we have had in the past over providing such facilities, particularly if the
speaker, as is now more likely, brings his/her own laptop.
 Insofar as the more social side of the meetings are concerned the room
seems about the right size - we did rattle about a bit in the Lichfield, it’s just a
matter of optimising the layout. To help there is now a coat rack provided behind
the door to free chairs for use as chairs and to make things more comfortable not

 15

originally penned the story, and while it at first seems all too familiar with
witches, ghosts, pirates and other fantasy paraphernalia, the human heart of the
film pulls you in and gets you rooting for the protagonist.
 I really liked Charlie Cox – I haven’t seen him in anything else but he
did a brilliant job with his development from nerdy bumbling kid to confident
Cary Elwes-style hero at the end, and really held the film together.
 Overall, I do think this is worth a watch. Maybe those of you who prefer
more sensible serious films with a proper explanation for why things are
happening will find this a bit of fluffy nonsense, but respect it as a Neil Gaiman
fantasy fairytale and give it a chance, you may like it! It’s a bit of a change from
the Harry Potter kiddy film clones or the slasher horror movies doing the rounds,
at any rate. VC

FORTHCOMING EVENTS
The Central Library SF and Fantasy Reading Group meets on Thursdays
at 5.45pm to 7pm monthly, in GP5 on the 5th Floor at the Central Library,
Chamberlain Square, B3 3HQ. It’s a small friendly group meeting to discuss SF
& fantasy books. Contact person is Pam Gaffney on (0121) 303 3398.
Books to be discussed:-
Future dates -17th April, 15th May, 12th June, 17th July

ALT.FICTION will take place on Saturday April 26th. Alt.Fiction is a one-day
event drawing together a range of SF, fantasy and horror writers for a mix of
readings, panels and workshops across three rooms. This year's leading authors
include Michael Marshall Smith, Brian Lumley, Charlie Stross, Mike Carey,
Adam Roberts, Ramsey Campbell, Justina Robson and many more. Tickets for
the day are just £20/£16 concessions (including a group rate for bookings of 10
or more) and cover all sessions on the day. Further information from
alex.davis@derby.gov.uk or on 01332 715434.
webpage at www.derby.gov.uk/altfiction
or the blog at http://altfictionday.blogspot.com.

THE LONDON INTERNATIONAL FESTIVAL OF SCIENCE FICTION
AND FANTASTIC FILMS. 30th April to 4th May 2008, More details – go to
http://www.sci-fi-london.com/

DISCWORLD CONVENTION 2008, Hilton Metropole Hotel, (NEC)
Birmingham. 22nd-25th August 2008. Registration £55 (£36 concessions).
Guests Terry Pratchett, Stephen Briggs, Diane Duane, Peter Morwood, Lionel
Fanthorpe, Ian Stewart, Jack Cohen & others. www.dwcon.org

FANTASYCON 2008, Britannia Hotel, 1 St James St. Nottingham. 19th-21st
September 2008. Registration is£60 (£50 for BFS members). Day rate is £25

 16

Fri/Sun and £40 Sat. Contact 5 Greenbank, Barnt Green, Birmingham. B45
8DH or email membership@fantasycon.org.uk

Novacon 38 will be held at the Quality Hotel,
Walsall, over the weekend of 14-16 November
2008; the guests are science fiction author Ian R
MacLeod and the Brum Group's own Vernon
Brown, who chaired the first Novacon back in
1971. Membership costs £38.00, payable to
"Novacon 38" at 379 Myrtle Road, Sheffield, S2
3HQ; registration forms can be downloaded from
the convention website, www.novacon38.org.uk,
along with the first progress report.

All details are correct to the best of our knowledge, we advise contacting organisers before
travelling. Always enclose a stamped, self-addressed envelope when writing to any of the above
contact addresses.
Any information about forthcoming SF / Fantasy / Horror events are always welcome - please
send to me at rog@rogpeyton.fsnet.co.uk

FUTURE MEETINGS OF THE BSFG
9th May – Ian R MacLeod
13th June – Eric Brown
11th July – tba
8th August – Summer Social. A meal at the Black Eagle – details next month.

BRUM GROUP NEWS #439 copyright 2008 for Birmingham SF Group.
Designed by Rog Peyton. Opinions expressed herein do not necessarily reflect
those of the committee or the general membership or, for that matter, the person
giving the ‘opinion’.
Thanks to all the named contributors in this issue and to William McCabe who
sends me reams of news items every month which I sift through for the best/most
entertaining items.

ABOUT US... The Birmingham Science Fiction Group meets on the
second Friday of each month. Membership is £16 per year per person (or £21
for two members living at the same address). This includes the 12 free issues of
the Newsletter plus reduced entrance fee at each meeting. Cheques should be
made payable to ‘The Birmingham Science Fiction Group” and sent to our
Secretary, 5 Greenbank, Barnt Green, Birmingham, B45 8DH

Brum Group News
The Free Monthly Newsletter of the

BIRMINGHAM SCIENCE FICTION GROUP
April 2008 Issue 439

Honorary Presidents: BRIAN W ALDISS, O.B.E.
 & HARRY HARRISON

Committee: Vernon Brown (Chairman);

Vicky Cook (Secretary); Pat Brown (Treasurer);
Rog Peyton (Newsletter Editor); William McCabe;

NOVACON 38 Chairman: Helena Bowles
website: www.bsfg.freeservers.com email: bhamsfgroup@yahoo.co.uk

Friday 11th April

MICHAEL SCOTT ROHAN

 Our speaker this month is SF/fantasy
author Michael Scott Rohan and in his own
words…
 “Since the late 1990s he has been
increasingly affected by serious health
problems, which both hampered and
darkened his writing. He was also
discouraged by the death or retirement of the
editors with whom he’d worked, and by the
more and more mechanistic nature of
publishing in the SF and fantasy genre,
flooding the shelves with short-lived and
generally poor-quality titles, in the USA
especially. Consequently after SHADOW
OF THE SEER, sixth and last of the Winter
of the World series, he decided to retire, at least temporarily, and concentrate on
his other main interest, classical music and opera, less demanding to write about.

May 9th – SF and fantasy author (and Guest of Honour
at the forthcoming Novacon 38) IAN R MacLEOD will be
our speaker

	Bsfg439Apr
	Bsfg439Apr

