
CINCINNATI

BLOOMINGTON September 19U9

No. 12 NEWS LETTER
EXTRA

NEXT YEAR'S CONVENTION
is already whip­

ping up a furious interest in two channels,
with four (and possibly five) fan groups
planning to bid for the 195° confab; plus
two seperate moves to choose future conven­
tion sites by mail instead of picking them
on the business-session floor.

Joining
Portland (Ore.) and Washington DC, spokes­
men for New Orleans and New York City have
stated intentions of asking for the conven­
tion next year. Also, an unverified rumor
claims that a second (and rival) New York
club will attempt to win it if the first
group bids.

Meanwhile, some months ago the
National Fantasy Fan Federation circulated
a proposal in its club bulletin to cease
choosing convention cities at the conven­
tion; they suggested instead that NFFF mem­
bers should pick the cities by mail.

Louis
Garner jr, president of the Washington DC
chapter, will introduce a resolution at the
business session calling for a different
method: his proposal is that fans who join
each year's convention committee be allowed
to choose next year's spot.

Four choices:
Forrest J Ackerman will enter the bid for
Portland, speaking for members of that club
who are unable to attend. Louis Garner jr
will speak for the Washington Science Fic­
tion Assn, and cadge votes. Either Harry
Moore or Paul Juneau will invite fans to
make New Orleans official next year. Larry
Shaw stated that a group of fans belonging
to New York's Hydra Club would attempt to
capture the 1950 meet for the big town, but
he emphasized that the Hydra Club itself is
not involved-- only Individual fans. The
Queens Science-fiction group was the fifth
party rumored to be involved.

Forthcoming books from Doubleday (NYC):
Isaac Asimov’s novel, "Grow Old Along With
Me" will be published in January under the
title, PEBBLE IN THE SKY. Judith Merril's
novel of an atom-bombed housewife, THIS MY
HOME, is tabbed for March 1950. Two Hein­
lein short novels, WALDO and MAGIC, INC.
will be published in one book. "Magic" was
named "The Devil Makes the Law" in Unknown.

(Detail from the dust jacket of "The Best
Science Fiction Stories-191j.9" edited by Ted
Dikty and Everett Eleiler. Published by
Frederick Fell Inc, New York City, $2.95«>

NEW MAGAZINES:
In addition to Boucher

& McComas' MAGAZINE OF FANTASY (announced
here last issue, on sale Oct 7th), and Robt
Webster's OTHER WORLDS (first issue on dis­
play at convention), two pulps of an imag­
inative nature are due from Popular Pubs.

CAPTAIN ZERO by G.T. Fleming-Roberts is
due Sept 27th, at 25s/. Following the Capt.
Future and Doc SaVage story-line, ZERO will
offer every-other-month the adventures of a
man caught in an atomic explosion, who now
possesses the power of invisibility. No
details are known of the second pulp coming
except it is called the "Merritt" magazine.

MONSTER MYSTERY: Armchair detectives in
the house may ponder this one: "The Monster
From Nowhere" by Donald Wandrei appears in
THE BEST OF SCIENCE FICTION (Groff Conklin,
Crown, I9I4.6). The same yarn, word for word,
also appears in THE 51st OF FEBRUARY (Gnome
Press, I9I4.9) but credited to Nelson Bond.
Hang on, here's more* an entirely different
Wandrei story, "The Monster From Nowhere",
was printed in a collection of his yarns by
Arkham House (THE EYE & THE FINGER, 1914;).
Three appearances, two authors, one title.

MARRIED, in Los Angeles, last May; For­
rest J Ackerman (who needs no Introduction)
to Wendayne Mondelie (born Alsace-Lorraine,
wartime nurse in England, fantasy fan).

BLOOMINGTON NEWS LETTER
is published every other month, free of
charge, by Bob Tucker, P.O. Box 2&0,
Bloomington, Ill. The only requirement
is that you write after each issue, re­
questing the next one. Every issue of
NEWS LETTER offers six pages of fan and
professional news, well illustrated, plus
book reviews and timely articles. Circu­
lation is 500. The next issue will be
mailed October 1st, if you desire it.

NEWS LETTER is available in New York at
Stephen's Book Service, I4.5 Fourth Ave; in
Chicago at Shasta Publishers' offices and
the University of Chicago Bookstore; and
in Seattle at the Wolf Den Book Shop, 72I4.
Pike Street. Drop in and ask for a copy.

THIS IS A
NOVEL OF
SG1ENGE-
FICW

THE WORLD
BELOW) [J

S. Fowler
Wright

Three volumes released last month were
THE 51st OF FEBRUARY by Nelson Bond ($5),
from Gnome Press; THE WORLD BELOW by S.
Fowler Wright ($5*50) from Shasta Publish­
ers; and THE HUMANOIDS by Jack Williamson
($2) from Simon & Schuster.

Monogram Pic­
tures is considering a Martian movie for
the Bowery Boys series next year; this ser­
ies consists of Grade-C hokum and action.

Another new book club due soon from Ken
Krueger (857 Delaware ave, Buffalo NY), to
be named "Personal Book Association". Will
handle science-fiction, fantasy and other
tomes at §1 per book, on a "buy three, get
one free" basis.

Prime Press (Philadelphia)
is planning a Nelson Bond tetrology to be
pubbed under the title, THE SQUARED CIRCLE.
Novels in the series are "Exiles of Time,"
"Sons of the Deluge,” "Lords of the Jungle"
and "Masters of the Void."

Houghton-Mifflin
is interested in a half-written A. Bertram
Chandler sea fantasy, "We Hadn't Got the
Charts."

Ray Bradbury has placed 2 stories
with MacLeans Magazine (Canada), 5 ditto to
Britain's Argosy, and another fantasy to
USA's Charm, the women's slick.

Both NBC
and CBS radio chains are mulling science­
fiction air programs, using adaptions of
well known s-f stories. Radio companies
consider each letter written them as repre­
sentative of 10,000 listeners. Can you take
a hint?

L. Ron Hubbard's THE KINGSLAYER
($5) will be ready from F.P.C.I. (Los
Angeles) the latter part of September.

LETTERS
Ray Bradbury (Venice, Cal.): "A slight-

error in your reportage concerning my books
forthcoming from Doubleday. THE MARTIAN
CHRONICLES is a novel, not, as you state,
an anthology. I hope you will make this
correction for your readers. MARTIAN CHRON­
ICLES is my first novel for Doubleday, pub­
lished in the winter of I9I4.9, with my sec­
ond novel, FROST AND FIRE, coming In the
summer or autumn of 1950*"

O.G. Beardslee (Oakland, Cal.): "I am a
bibliographer by profession and I contem­
plate conducting a column of "Fantasy Fan-
Fare" in (some) monthly publication, in
which I shall call attention to new titles,
reprints of others, and other matter of in­
terest to the reader and collector of fan­
tasy and science-fiction."

Redd Boggs (Minneapolis): "Add to your
fanzine check-list SKY HOOK, which with the
August issue goes commercial in order to
fill out subs to the defunct CHRONOSCOPE.
The fanzine field is surely in a slump; ex­
cept for those you've starred, none of them
compare with the crop of I9I4O-I42."

Erik Fennel (Waialua, Hawaii): "You seem
to have good British connections and could
do American fandom quite a service. Here's
how: find some British fan or editor who
upon receipt of, say $5> from an American
reader, would make a reasonable selection
of British s-f magazines to send over (such
as the first issue of the reborn NEW WORLDS
which I won't be able to locate in Hawaii).
If you find such an obliging paragon, pub­
lish his name and address and instructions
on how to get the money to Britain. Some
of us really need a purchasing agent."

Alastair Cameron (Deep River, Ontario):
"Thank you for the August BNL. I was very
agreeably surprised by its excellence. I
had thought I was keeping quite up-to-date
on the field by taking (-another fanzine-)
but I see I was mistaken. I find very val­
uable your specialization on the book news
aspects of the field."

Bob Fuit (Chicago): "The addition of
Redd Boggs as a regular contributor constl-.
tutes your smartest move so far. His colunn'
in SPACEWARP is the finest of its type in
fandom. During the past few months I have
been waiting for someone to write about tte
sad quality of fiction in Astounding S-F."

T.E. Watkins (Kansas City): "May I call
your attention to a fine novel recently
published by Harcourt-Brace; the title is
NINETEEN EIGHTY-FOUR by George Orwell. The
volume was the Book of the Month Club se­
lection for July, and is a satire with a
science-fiction flavor. It will certainly
interest science-fiction and fantasy fans."

And you may have the October issue of NEWS
LETTER by simply mailing a postcard now.

PLANOGRAPHED BY JOHN S. SWIFT CO., INC. ST. LOUIS, CHICAGO, NEW YORK, CINCINNATI
(Printed in U. S. a.)

