

CONTENTS

Remarks & Comments
New Books
Collectables
Trading Post
Blacklist 8
Current Projects
Potpourri concessors of the construction of th
COMICS - Don Markstein 12
ROGER ZELAZNY. A FANZINE BIBLIOGRAPHY - R. Zelazny & Mike Montgomery
CHRONDLOGY OF THE UNIVERSE OF ANDRE NORTON Jim Corrick
EVENTS IN THE UNIVERSE OF ANDRE NORTON - Jim Corrick
THAT MAGNIFICENT PAIR OF RASCALS - Walter Wentz 20
A STATEMENT ON RANDOLPH CARTER - Arthur L. Smith
TRANSLATIONS OF THE WORKS OF H.P.LOVECRAFT - Arthur L. Smith
THE SCIENCE FICTION OF EDGAR FRANKLIN - Winston F. Dawson
CHECKLIST OF COLLECTION & ANTHOLOGY TITLE CHANGES George Fergus
ERRORS IN THE COLE ANTHOLOGY INDEX - George Forgus
OPERATOR #5 Checklist - Frank Eisgruber 40
SERIES INDEXES - "Gallegher", p.14; "Gray Mouser", p.24; "Randolph Carter", p.27; "Elric", p.29; "Hub", p.34; "Agent of Vega", p.39.

A publication of the Purple Mouth Press, 713 Paul St, Newport News, Va _ for The National Fantasy Fan Federation - Editor In Chief, Ned Brooks _

Comics Editor - Don Markstein

Assistant Typer and New Books Editer - Joanne Burger

Cover by Glen Brock

Bacover by Working Burger

RamarkS & Comments

I certainly can't complain about lack of activity in the Sureau since the last CB went out... The stack of mail here (flattened out, with no envelopes) is nearly two inches thick.

With the A B Dick master sets I had been using, my ditto was limited to about 150 copies, which is about how many we need now, with no extras. I have now gotten these Panama-Beaver masters (thanks to Glen Brock) which will apparently run over 300 copies, maybe more. Never-the-less, I am going to run a list at the end of this section of members who, for all I know, are gafia, dead, or defected to faandom unless I hear an encouraging word from them, they will not get #10.

COMMENTS on the mail - New members have addresses printed.

ROBERT ANDERSON apparently owes me a letter, and I have an Interim Bok Illo Indax here with his name on it. There must be some reason I hhaven't mailed it ...

TERRY BALLARD, 1851 N. 37th St. Phoenix, Ariz-85008, collects 1st aditions, among other things. He needs a copy of Robert E Howard's collected poems, ALWAYS COME EVENING. Try Fantasy Collector, Terry. As to the Gallegher stories, I have the list and will try to fit it in as a filler somewhere in the issue.

ALAN BENNETT, 1309 Jacobs Dr., Morgantown, W. Va.-26505, collects social satire, among other things, and asks members to recommend their favorites.

HERMAN SLOUNT, as many others, is confused about the "Telzey Amberdon" series. The book, THE UNIVERSE AGAINST HER, was made up of the first two of the series. The second pair of stories, "Goblin Night" and "Sleep No More", appeared in ASF in "65.

GLEN BROCK says the Jerry Burge Artfolio is just around the corner... That was some time ago. See address under "Collectables" if you are interested. Glan also sant some info on Cartier illos, which I haven't had time to assimilate yet. Wish some eager young fan would take over this project!

JOANNE BURGER, 55 Blue Bonnet Ct., Lake Jackson, Texas-77566, burst upon fandom with her excellent checklist of sf & fantasy books of 1967. And now she is kindly typing onto ditto master the articles for this issue - may the propellor on her beanie spin ever faster!

JIM CORRICK, super-indexer, sends in a chronology of the Andre Norton stories (which will appear in thish), and a listing of Ace pbs by Author through 1967 (which is 21 pages long, and will not appear in this issue!). Jim says he also has the Ace books listed by number. All of this material is useful, even if I never get around to publishing it.

Jim assures me that the Dec'53 SPACE SCIENCE FICTION that I have been looking for does not exist, even though the Day Checklist lists it. Since both Tuck and the MIT Index agree, I guess I'll give up on it.

BUCK COULSON also says SPACE folded with the Sept'53 issue. He also sends some Cartier info. Something has to be done soon with all theis Cartier stuff or any further work will have a lot of duplication.

8035 Potomac St, Center Line, Mich ~ 48015 WIBSTON DAWSON,/whos article on Edgar Franklin appears in thish, sends in some Bok info. The fifth addenda sheet, which summarizes the status of the Bok Index, appears in this issue.

Winston also mentions that he needs Haggard's LADY OF BLDSSHOLME", Or some such title - you should get a typer, Winston.

I accused Mr Dawson of being a fake-fan, but it turns out he is a super-collector, even has a copy of (sob!) FISH DINNER AT MEMISON, a 1st edition. He suggests an index of G K Chesterton's fantasy...

FRANK DENTON, 14654 - 8th * Ave, S.W., Seattle, Wash - 98166, is a Tolkien fan who got my genzine TNNNN from someone else and his letter got in this stack by mistake. I think...

DAVID DEWSNAP is not a member at all, but was kind enough to let us reprint Walter Wentz's article on the Gray Mouser from his zine Fan-Fic.

GEORGE FERGUS writes that Flagship Books has issued a pb spy novel by Will Manson called A DEADLY GAME (a trite title!), of which the hero is "Ned Brooks"! I'd like a copy of this, maybe I can sue him for much \$\$... George also asks a grat many questions about series indexes which I'll have to answer before I report on them in this issue. And George lists a number of errows found in Walt Cole's Anthology Index ~ I will try to list these in this issue or the next.

SUZANNE FOLEY, Reference Librarian at William & Mary near here, supplied me with Manly Wade Wellman's address so that I could ask him stupid questions about the "John" stories. I also found the legendary Hannes Bok medical journal covers in that library.

BOB "ARGEE" GERSMAN, 3135 Pennsylvania, St Louis, Mo. - 63118, wants to know where he can get the Regency and Corinth reprints from the pulps. Anyone know a dealer that carries these? I see that Witter apparently carries Corinth but not Regency.

MATT HICKMAN, 708 20th St, West Des Moines, Iowa - 50265, is a Heinlein fan, not to be confused with Lynn Hickman...

MATT HICKMAN — is at the bottom of the previous page... He also wants depies of all prozines containing original appearances of Heinlein stories.

ALMA HILL asks if we want a list of the fanzine appearances of Roger Zelazny. We have one from Mike Montgomery, but it wouldn't hurt to have another for cross-checking.

MARTIN HORVAT, Box 286. Tangent, Oregon - 97389, has sent in a pile of info on Cartier illos in UNKNOWN. He also asks for material on Nelson Bond. Did I tell you, Mike, that Nelson Bond lives in Adanoke, Va.? A fan there sant me his address.

GEORGE "FLASH" INZER, Boy Reporter, also sends in some Cartier info. And lame excuses why he can't take over the whole Cartier Index.

FRED F JACKSON III. 289 Dellwoot, Pontiac, Mich = 48053, collects ASF, IF, Flash Gordon 818s, Shadow pulps, material on old movie seriels, and old radio tapes... It's a wonder he had time to write me! He also collects all kinds of indexes = a Ghood Man, obviously.

JAY KINNEY is trading his of collection for "Rock & Blues" albums, see the trade column. A fake-fan, obviously!

JANIE THE LAMB sends in some Bak info, also nice words that it would be immodest of me to reprint...

DEVRA LANGSAM, of Star-Trek random, sends in assorted info - she is a librarian and knows lots of stuff that librarians keep hide den in dusty corners.

JIM LATIMER says he is still interested but cen't do anything while he's at school. Excuses, excuses...

FRED LERNER, Ineffable Nit, Boy Pornographer, etc., wants all articles and reviews of stf from the mundane press. Sand these to him at his East Paterson address. He is also doing a listing of "world-of-if" or "alternate-history" stories for THE AMATEUR HISTORIAN, the zine of the History Division of the NFFF Cames Bureau, and would like to get all possible stories of thes kind. But fred - does prophetic of become alternate history if we go past the time prophesied? Will Orwell's 1984 be alternate history in 1985?

BILL LINDEN wrote last year about an index of all Tolkien-related fanzines and reviews - what happened, Sill?

JOHN LOWRANCE, Room 216 Sunderland hall, Drury College, Springfield, Mo = 65802, sents some stuff for the trade column. You mention a duplicate of CHILDREN OF THE LENS, John = I am told there is a small Bok lile on the "flap on the inside cover" of this, Is this a colophon or what?

FRANK LUNNEY: 212 JUNIPER: Quakertown, Po - 18951; asks what ever happened to CASTLE OF FRANKENSTEIN: Another issue finally came out, #12 a month or so ago. Cof claims to be live. So does CB!

DON MARKSTEIN, 2232 Wirth Pl, New Orleans, La - 70115, is our new Comics editor, see his column in this issue.

BILL McDERMIT, 212 N Werber St. Hartford City, Indiana - 47348, wrote me once... He apparently collects prozines. Are you in touch with Buck Coulson, Bill?

SHIRLEY MEECH sends some clippings on two vary disappointing records, DOWN TO MIDDLE EARTH by "The Hobbits" and another that calls itself H P LOVECRAFT. They have little to do with Tolkien and Lovecraft, respectively, and the music is, at best, uninspired, But thanks anyway, Shirley, for letting me know about them.

MIKE MONTGOMERY sends in a list (by Zelazny himself) of Roger Zelazny's fanzines appearances, with some additions by Mike. I may publish this in thish, in hopes that someone will update it. Mike also asks about Russian SF clubs - I asked Michel Feron in Belgium about this, he said he didn't know of any.

get a discount on the NFFF-ISL Bok Artfolio (the sketches from his sketchbook, not to be confused with the ones from Petaja's Bokanalia Foundation) because the NFFF paid for the printing of the Artfolio.

JIM PEARSON says he enjoyed the typing he did for CB#8 (weird & perverty, ain't he?), but I haven't heard from him since, except for a letter six months ago with some series index info... Wherefore art thou, Jim? It's safe to write me now, I already got the typing done for this issue. Now for #10...

PAT PRICE writes to inquire about the cover artist on CB#3 - this was Tim Dumont. That cover was reprinted from the artfolio in in Phil Harrell's 1963 VENTURA II.

ED REED, 668 Westover Rd, Stamford, Conn - 06902, sends in some series index info and an R A Lafferty checklist.

808 ROEHM Notes that Leigh Brackett's COMING OF THE TERRANS was omitted from the list lastish. He also mentions the Bok art in Bradbury's fanzine FUTURIA FANTASIA - Bok had art in all four issues of the zine, it has been indexed for us by Vern Bennett. As to prozine covers in general, they have been indexed pretty well from 1926 on, by Day and MIT, but the story illustrated by the cover is not included. Often the cover had no relation to anything inside, especially on the older pulps.

VINCENT ROWE, 1840 Bridle Lane SW, Roanoke, Va - 24018, mentions that Nelson Bond lives in Roanoke too. What ever happened to your fanzine Vincent?

JOE SARNO is going to do us an article and bibliography on Vardis Fisher. I finally remembered, Joe, why I got your address from Coulson in the first place - you had sant him some copies of Brennan's MACABRE and I wanted to know if these were still being published and what the address was.

Joe also sent some useful info

on copyright law.

??? SCHER, 3119 Mott Ave, Far Rockaway, NY - 11691, probably has a first name... He wants H. Beam Piper stuff, were there ever any hardcovers, anyone know?

JAMES H SCHMITZ generously sent some infe about his "Hub" stories.

DARRELL SCHWEITZER, 113 Daspdale Rd, Strafford, Pa = 19087, sends some info on Bok. He also asks what happened to a Philip Jose Farmer story, A BEAST OF THE FIELDS, that was announced for serialization in Startling but never appeared. Anyone know about this?

ARTHUR SMITH asks if CB isn't supposed to be quarterly... You ware supposed to be at Disclave, Arthur what happened?

& LARRY ST CYR, 30 Fraderick St, North Adams, Mass - 01247, asks for info on E C Tubb.

STUART STINSON, Acme. Mich - 49610, says it is ridiculous for me not to have back issues of CB for mem members. Sigh, ...

JOHN Utrich, 1907 Clairmont Terrace NE Atlanta, Ga ~ 30329, sends in some Cartier info from SHADOW.

MIKE ZAHARAKIS, 802 11th Ave NW, Minot, North Dakota - 58701, says he is working on an unusual ERB project.

So much for letters thish - onward!

NEW BOOKS - This is supposed to be a column by our demon typist,

Joanne Burger, I just got 24 pages of masters that
she typed in a week, the thought is croggling. So I will do her
column... She lists the following books that, though non-fiction,
may be of interest to fen. All are new this year, appearing in
the data given. Any library can supply the publisher's address.

OF TIME AND SPACE AND OTHER THINGS, Isaac Asimov, Lancar 74-930, 75¢, April

SCIENCE, NUMBERS, & I, Isaac Asimov, Doubleday, \$4,95, May
THE PROMISE OF SPACE, Arthur C Clarke, Harper, \$7.50, April
H P LOVECRAFT, A Portrait, Paul Cook, Mirage Press, \$2.95, May
(Mirage is at 5111 Liberty Heights Av, Baltimore - but I don't
think the book really came out yet, though May is past)
TOLKIEN AND THE CRITICS, Neil Isaacs, Univ. of Notre Dame Press
\$7.50, May

THE DISCOVERY OF THE ELEMENT, Willy Lay, Delacorte, \$4.95, May SF 8Y GASLIGHT, edited by Sam Moskowitz, World, \$6.95, April (Oops, this is fiction, an anthology from the years 1891-1911) THE TOLKIEN RELATION, William Ready, Regnery, \$3.95, May FOUR MEN WHO CHANGED THE UNIVERSE, Robert Silverberg, Funk &

Wagnalls, \$3.95, April
UNLESS PEACE COMES - A Scientific Forecast Of New Weapons,
Nigel Calder, Viking, \$5.95 (\$1.95 pb), July

FASF Book Co run by Richard Witter at Box 415, Staten Island, NY = 10302, SF BY GASLIGHT was in his last list, and I am sure he will list the Mirage Press book when it appears.

a 5 m

MORE ON NEW BOOKS, AND OTHER COLLECTABLES -

RED SHADOWS, by Robert E Howard, Don Grant, \$6. These are the Solomon Kane stories. Don Grant is publishing them with four full color plates by Jaff Jones. Sand orders to Don Grant, West Kingston, Rhode Island - 02892. Grant has mailed out some copies of a sample illo, it is really great.

Don Grant also deals in used hardcover SF, write for his list.

THE CONAN READER, 13 Essays on Swords and Sorcery, by Sprague DeCamp
THE EAGER DRAGON, Four Short Novels, by Robert Bloch, illustrated
by Dave Prosser
The above two books are also due out from Misson (con address on

The above two books are also due out from Mirage (see address on previous page). Write for their brochure.

WEIRDBOOK - This is an offset semipro zine of weird fiction. You may have seen it advertised in f&SF. It finally got its first issue out recently. It is competent but not up to the level of ANUBIS. Address WEIRDBOOK, P O Box 601, Chambersburg, Pa = 17201

ANUBIS (weird fiction) and INFO (Fortean articles) ~ These two excellent zines done by Paul Willis and his brother on the Golden Goblin Press have not appeared in some time. But I have hope... Address ~ 801 North Daniel St, Arlington, Va ~ 22201

SCIENCE FICTION BOOKS PUBLISHED IN 1967 - Edited by our energetic Joanna Burger. It is 12 pages, ditto, and lists the books alpha-batically by Author, giving publisher, publisher's number, price, ans original copyright date. Joanna says it is available on request. This is an excellent list, lots of these books I never heard of.

CLARK ASHTON SMITH & H P LOVECRAFT - This is a Bibliographic Catalog from Roy A Squires, 1745 Kenneth Rd, Glendale, California 91201; cost \$1. It contains a brief biography of Smith and a
comprehensive bibliography of his books. Some, published by Squires
himself, cost as little as \$1.50 - others are listed at prices up
to \$2582602 \$150.00. Out of Soace And Time now costs \$110, without
dustjacket... Sigh. Some Lovecraft books are listed too. And, in
case anyone is interested, Lovecraft's latters to Smith, 160 of them
may be had for only \$12,50000...

Also available from Squires in August is a books of poems by Fritz Leiber, THE DEMONS OF THE UPPER AIR, for \$3.50.

GLAMDRING - a small zine from Bruce Pelz, Box 100, 308 Westwood Plaza, Los Angeles, Calif - 90024. It lists the zines in all of the major apas, with publisher, date, method of reproduction, and pagecount. Also major non-apa zines. Finally, each issue has a roster of names and addresses of the fanzine publishers. Bruce complains of apathy towards this most useful zine - everybody write him about it... Price - MMM 15¢, or 2/25¢, or trade for any zine he doesn"t get through the apas.

CINEFANTASTIQUE - This was an excellent moviezine, the best since Garden Ghouls Gazette folded. Now Fred Clarke has apparently ceased publication to go into the huckster game. Copies of the last issue are still available at 50p. Also, codies of "lobby card stills", "insert cards", "three sheets", "six sheets", "press books", and so forth at assorted prices. Fred will research any old film too. Address - 7470 Diversey, Elmwood Park, Ill - 60635

COLLECTABLES (continued)

AND FLIGHTS OF ANGELS, The Life And Legend Of Hannes Bok - This is doe out soon from the Bokanalia Foundation. Besides the 85 page biography by Petaja, it is to have essays and poems by various people who knew Bok, photos, an index to Bok's artwork, and 12 more prints (which may be removed for framing. Order from Bokanalia Foundation, Box 14126, San Francisco, Calif - 94114.

FANPUBLISHERS may be interested in a source of mailorder envelopes. For example, 9X12 manila envelopes (28 pound paper) may be ordered for \$11.35/1000. This price does not include shipping, however. They have four supply centers across the country, so shipping costs will vary. They also supply all other size envelopes, printed or unprinted. If interested, fight write their main office for a catalog - Busibess Envelope Manufacturers (BEM!), Pearl River, Ny-10965.

A REQUIEM FOR STAR TREK - Part I. This 12 page mimeo zine from Eob Vacdeman gives detail reviews, with authors names and dates, of the 15 Star Trek shows of the Fall 1967 season. It will be continued in Part II, starting with GAME PLAYERS OF TRISKEDELION. The cast is also listed. I don't know whether these are available or not, no price is given. Just so you can bug him, Bob Vardeman's address is P O BOX11352, Albuquerque, N.M. - 87112.

THE TRADING POST - Write THEM not me!

JOHN ULRICH, 1907 Clairmont Terrace NE, Atlanta, Ga - 30309 wishes to buy SATOUNDING, WEIRD TALES, FFM, A MERRITT'S FANTASY, UNKNOWN, etc.

Stuart Stånson, Acma, Mich - 49610, wants ASF for July 48, March 55.

Bob Roehm, 316 E. Maple, Jeffersonville, Ind. - 47130, is looking for copies of the Science Fiction Book Club Bulletin, "Things To Come", prior to the Dec'65 issue.

John Lowrance, Room 216 Sunderland Hall, Drury College, Springfield, Mo.-65802 wishes to trade THE SURVIVORS by Tom Godwin, THIS FORTRESS WORLD by James Gunn, REPRIEVE FROM PARADISE by Chandler Elliott, THEY'D RATHER BE RIGHT by Mark Clifton, COMING ATTRACTIONS by Martin GREENBERG (ed.), all near mint Gnome Press aditions in dj.

the Gnome Press editions of SIXTH COLUMN by Heinlein, I,ROBOT by Asimov, COLONIEL SURVEY by Leinster, PLAGUE SHIP by Norton, ROBOTS HAVE NO TAILS by Padgett.

Also, he will trade a very good copy of CHILDREN OF THE LENS for Fantasy Press 1st editions of FIRST LENSMAN, SECOND STAGE LENSMAN, or TRIPLANETARY. Or BEYOND THIS HORIZON.

JAY KINNEY, 606 Wellner Rd., Naperville, Ill - 60540 has some 200 prozines from '63-'66, all titles, and some VENTURES and GALAXYS from the early '50s, plus 150 pbs. He wished to trade these for Rock & Blues albums, original art, other stuff.

TRADENG POST (continued) - also see pages 9 and 11

GEORGE Inzer, 3223 Noble Hall, Auburn, Ala- 36930 is buying SHADOW, DOC SAVAGE, and other adventure and detective pulps.

NED BROOKS, your Humble Servant, wants the 1966 trilogy by Regera Dowcy (psd. of Edward Gorey) THE PIOUS INFANT/THE EVIL GARDEN/ THE INANIMATE TRAGEDY.

Also wanted, any Hannes Bok items I don't already have. And any Maxfield Parrish items I don't have. And NEW WDRLDS #175 and #176.

I offer in trade the following -

NEW WORLDS #174 - August 1967 THE EAST VILLAGE OTHER (EVD), Vol.3, #13,20,228(dated Apr 26), 22(dated May 3), 23, 24, 26. Note - Some people would call some of the stuff in EVO "obscene", whatever that means. If you are one of those people, leave it alone. MAD #115, Dec 67 - Star Trek parody issue DARE, Oct 67 - Has a David R Bunch story, I've got four of these. WALL OF SERPENTS by DeCamp & Pautt, Avalon, 1960, dj tapad, feir LEST DARKNESS FALL by DeCamp & Pratt, Frims Press, 1949, no dj STAR HUNTER & VOODOO PLANET by Andre Norton, Ace G-273, pb LET US NOW PRAISE FAMOUS MEN by James Agee, non-fic, illus photos THE DREAM WORLD OF DION McGREGOR, illus by Edward Gorey, Bernard Geis Assoc., 1964 vg except dj repaired THE CANNING WONDER by Arthur Machen, Knopf, 1926, non-fic, good EIGHT HUNDRED LEAGUES ON THE AMAZON by Julas Verne, Donohue, 1882, - subtitle THE JANGADA - poor condition but intact. PUCK OF POOK'S HILL by Rudyard Kipling, Dover, 1967, pb, illus by Arthur Rackham in bew F&SF, June 68 PRAYERS & GRACES by Allen Laing, Gollancz, 1944 - Illustrated by Mervyn Peake. VG but no di STALKY & CO by Kipling, Collier, 1962, pb THE ARROGANT HISTORY OF WHITE BEN by Clemence Dena, Liberary Guild,

NO, I have not given up collecting to become a dirty old dealer... these are all duplicates. If you just want to buy one, write and we'll work something out.

THE OLYMPIA READER so, by Maurice Girodias, Grove, 1965, mint in dj.

1939. Good, but no dj - long serious fantasy about scaracrew

DAVY by Edgar Pangborn, St Martin's, 1964. VG in dj

ARE YOU GAFIA, GONE HIPPIE, MOVED AWAY, PASSED ON? Let me know!

Robert Anderson - Richard Blackburn - John Boston - Rick Brooks
Bill Bruce - Ed Bryant - Don D'Ammassa - Ron Eberle - Stave Ford
Walter Foxworth - Clay Hamlin - Douglas Hotchkiss - Don Hutchison
John Isaacs - Chuck Kenison - Mike Krusger - Jackson Lackey
Steve Lewis - Rich Mann - Tommy Ogle - Ira Lee Riddle - Bruce Robe
bins - Bob Saal - Greg Shank - Greg Shaw - Richard Smith - Ben Scelon - Rich Wannen - / /

This list was formed by going through the roster and seeing what each name brought to mind... These names I can't remember having & heard from or heard of in the last couple of years, or in the case of some that had only heard from once or twice, the last year.

CURRENT PROJECTS

HANNES_BOK_ILLO INDEX - A summary of the progress here will be found (see pages 11,15,16) elsewhere in the issue on two pages entitled Fifth Addenda Sheet. This was printed to go with copies of the Interim Index already in existence, and the page numbers refered to are in the Interim Index, not this issue of CB. Any prozine not listed has probably already been checked. The ones listed as "all checked" are zines about which there was still some question at the time of the previous Addenda Sheet. CORRICK or anybody - what about Fab 53 SPACE F?

SERIES INDEX - I have consolidated the information recieved to date onto 3x5 cards. GEORGE FERGUS sent a long list of series, asking if I had them indexed yet. I still need the following-

Hamilton - "Star Kings" (which stories in AMAZING?)

MacKenzie (Garrett) - "Asteroids"

Berryman - "Satellite" (who he? where published?)

Brunner - "Galactic Consumer Reports"

Markham - "Jaywalker" (3 in New Worlds)

McCaffery - "Ship"

Richmond - "Short"

Roberts - "Anita" (in IMPULSE)

Anvil - "Paradise"

van Vogt - "Silkie"

While you out there get these in to me, I'll go through Tuck and note which he has covered (ha hasn't done any of the above). Then nextish I will print a summary list.

I do not have the time or the necessary material.

All I can do is continue to accumulate material here until someone can take it over and organize it... So far, there are about ten letters on it, the only one giving complete info being from Martin Horvat, who covered the UNKNOWNs of the early '40s. Why don't you set the index up for us and organize the future work, Martin?

POTPOURRI

Mainly, Stuff that got left out parlier ~

TRADES - Ed Reed wants to trade FUTURE #30, Oct 60 AMAZING, Feb 61
 FANTASTIC for "new" NEW WORLDS before Oct 67.

Joanne Burger wants to trade ASF- Jul, Aug 50; Feb 51; Jan, Aug 54;
Sep 56; Dec 61; Aug, Sep 62; Apr, May, Dec 65; Mar, Jun, Jul, Oct, Nov 67;
WEIRD TALES- Sep 54; BRIGINAL SF- Mar 57; SCIENCE FICTION STORIESJul 55; FU-Nov 55 for any issues of ASF that she needs.

Terry Ballard wants to trade 1st eds. of DAVY (Pangborn), LINCOLN
HUNTERS (Tucker), THREE THOUSAND YEARS (McClery), NEEDLE (Clement),
5 SF NOWELS (ed. by Greenberg) for 1st eds. of CITY (Simak), MEN,
MARTIANS & MACHINES (Russell), AGAINST THE FALL OF NIGHT (Clarke),
and any of the Howard "Conan" books. Will also pay cash...

A MERRITT - Walter Wentz is still working on the 2nd edition of his Merritt bibliography. He has gotten a number of poems and papers from Merritt's widow. Some of the poems, he says, are impressive. Walter also sent a photocopy of a story, POOL OF THE STONE GOD, from Sept 23rd, 1923 AMERICAN WEEKLY, by "B W. Fenimore", says he thinks it by Merritt. Anybody know for sure?

POTPOURRI (continued)

HEINLEIN - Someone who just joined the Bureau wrote me that he was collecting the original magazine appearances of RAH's stories. I have here a chronological listing of Heinlein's magazine stories sent in by Paul Crawford. It gives the title, the magazine, the date, the book where the story was reprinted, and the pseudonym (if any) under which it was published. Non-fiction articles are also listed, and the "Future History" stories are marked. The more I look at this list the better I like it...
Anyway, I will sent out one as or two copies if requested. If there is a great clamor for it, I'll run it nextish.

DEALERS - I gave up long ago the attempt to maintain a roster of dealers. All I can do is list the ones I deal with...
This will leave out the Comics Dealers, but there are a few of those listed in the Comics Editor's column.
RICK MINTER, 901 S. Fieldcrest Rd, Eden, S.C. - 27288. Has pulps and hardcovers. Very helpful, he has sent a good bit of Bok info. Currently has copees of deCamp's WHEELS OF IF and HUbbard's SLAVES OF SLEEP, both with the fabulous Bok d/ws, at \$5 each.

CHARLES N. REINSEL, 120 Eigth Ave., Clarion, Pa - 16214. Just sent a list of original comic art, early Sunday pages, cartoon films, ERB material, and so on. The prices mean nothing to me, I don't collect any of the stuff. Write him if you are interested.

RICHARD WITTER, F&SF Book Co, Box 415, Staten Island, N.Y. ~ 10302 A very good dealer who carries all current pbs at newstand prices, all new bibliographic and critical material, most new hcs, and some used hcs and magazines. Excellent catalog. \$2.00 minimum un orders.

D6N GRANT, West Kingston, Rhode Island. Also a publisher, see under "Collectables". Older used hardcover books at reasonable prices.

OSWALD TRAIN, 5010 North 9th St, Philadelphia, Pa - 19141. Used hos in sf and fantasy, also datective, western, adventure fiction, listed separately. Mr Train is currently publishing the first American edition of the rarest Detective Short Story book, THE ADVENTURES OF ROMNEY PRINCLE.

RODNEY RESTON, 59 Rockton St, Amsterdam, NY - 12010. Good catalog of used hcs, also some very rare ones (at high prices). \$3 minimum.

GERRY DE LA REE, 75 Wyckoff Ave, Wyckoff, N.J. - 07481. Hardcovers, paperbacks, and magazines. This is "hard-core" fantasy & sf by the well-known authors, whereas the lists from Train and Grant and Reston carry a lot of marginal stuff, some of which is good, most of which is best forgotten except for rabid completists!

KEN SLATER, Fantast (Medway)Ltd., 75 Norfolk St., Wisbech, Cambs., England. The principal British mail-order dealer. Carries the new British publications, also used has and pbs. In contrast to almost all US dealers, British dealers send the book first, you send the \$ afterwards. All that I have dealt with will take personal checks in dollars. New books published in England run about 2 what you would pay here for comparable quality.

TAMURA-SHOTEN, 1-7, Kanda-Jimbocho, Chiyoda∞Ku, Tokyo, Japan. This is the publisher of HOBBIT NO BOKEN. Fairly well Illus he in slip-case (Tolkien's THE HOBBIT), price about \$3.50.

MORE TRADING POST ...

Three Books For Sale - THE HDMUNCULUS, David H. Keller, Prime Press, Philadelphia, 1949. About good, d/w missing. Bookplate of Larry Anderson shows bemish bookends supporting books labelled "Gora", "Blood", "Slurp", "Spillane", "Fantasy", and "Dianetics" - \$3.

THE MACHINE GOD LAUGHS, Festus Pragnell. Griffin (Fantasy Publishing Co. Inc.), Los Angeles, 1949. Good, but d/w ragged. ~ \$3.

THE MAKER OF MOONS, Robert W. Chambers, Shroud, Buffalo, 1954. Softbound, with d/w, very good. - \$1.

MAGAZINES FOR SALE - BEYOND FANTASY FICTION, #1-#10. This is a complete set of the 1953-54 digest-size prozine. All issues intact though not mint. - \$4.

GALAXY, Sept'51, Feb, June'53, Jan, Sept'54.

Intact copies but only fair condition. - 25g each.

GALAXY - Apr. Jul. Aug. Oct. Dec '52; Jan. Mar. Apr. May. Jul. Aug'53; Apr. Dec '54; Jan. Mar. Jun. Jul. Sep. Oct '55, and a Sep '62 AMAZING. These are reading copies, or reference copies. only.

covers are gone. 120/1b, for the postage.

SCIENCE FICTION REVIEW - #33-#40, #42. This
is Robert Franson's offset weekly newszine from 1964 and '65. It
is 82x11, four pages per issue. Anybody needs these issues can
have them.

CRAZY NUTTY THING - THE SEVEN MORTAL LOVES OF JOHN SINCERE, Posts Corner Press, Fort Lee, N.J., 1963. This is a softbound 9x12 book which contains "Canto Germinal", Part I of the above title. It consists of a number of stories run in an intricate simultaneous sequence, plus detailed illuminations, poetry, songs with music, and archetectural foldouts... "Very intersting, but strange..." You can have it for the postage.

MORE ON BOK INDEX - Ed Cox sends some info - may the Bird of Paradise lay a bippy in his propellor beanie!

THE AVENGER - No Bok in V2#4,6: V3#2,6; V4#2,3

FANTASY BOOK - No Bok in #6,#8. That finishes this zine.

JUNGLE STORIES - No Bok in V2#11,12; V3#1-6,8-11; V4#2,5,7,9,11

WEIRD TALES - Jan°42, Bok illo for "The White Lady" confirmed.

Mar°42, Bok illo for "Hell On Earth" confirmed, plus filler cut by Bok on p.83

Jul°42, "Bead or Alive" should be "Dead Silence"

Jul'42, "Bead or Alive" should be "Dead Silence"
PAN DEMOS (fanzine), V1#1 and V1#2 have Bok covers.
GORGON (fanzine), No Bok in V1#1,2,4,6,7; V2#1,2,3,4
CINVENTION PROGRAM BOOKLET - Ed says this has Bok illos, somebody check it.

Ed Cox is Executive-Secretary for the ISL (Institute for Specialized Literature), which collaborated with the NFFF in the production of the Bok Sketchbook Artfolio. Thanks, Ed!

I wrote Ned a while back asking about the Collector's Bureau mentioning that my main interest in collecting was comics, and he responded with a copy of the Bulletin and an offer of a job as comics co-editor. Nice guy! I didn't even know what a comics co-editor did. So fine; here I am, typing on a spirit master, something I've never done before, on a subject I'me not even sure anyone cares about. If anybody out there is interested, write questions and info to me, Don Markstein, 2232 Wirth Pl. New Orleans, La. 70115.

To start things off, Bob Rochm happened to mention in a letter that he was interested in collecting comics with appearances of the Legion of Super Heroes. God only know why, but then I collect Uncle Scrooge myself. OK, Bob. Whether you asked for it or not, here are all the ones I could dig up. The * means that this is only a minor guest shot, about &

couple of panels or so.

ADVENTURE 247 (introduction), 267, 282, 290, 293, 300- current SUPERMAN 147, 149*, 152, 155, 156, 157*, 162, 193 (G31)

JIMMY OLSON 72, 76, 85*, 99, 100*

SUPERBOY 93*, 90, 100*, 117, 125*, 147 (G47), 148*

ACTION 276, 28%/ 287, 289*, 298*, 307*, 309*, 360(G45)*

SUPERMAN ANNUAL 6, 8 and LOIS LANE 47*

These are the only ones I happen to have. There may be others; in fact I'm sure of it. This isn't my field and I'd appreciate it if anyone else can find some.

A local friend of mine happened to ask, when he heard I was going to be doing this, if I could find out the titles on those SF one-shots Avon put out about 15 years ago. He has info on ATTACK ON PLANET MARS, EARTHMAN ON VENUS, DR FU MANCHU, ROBOTMEN OF THE LOST PLANET, FLYING SAUCERS, and ROCKET TO THE MOON and would like to know if there any others. Also anything on artists, writer, etc.

Frank Lunney wants to know where the earliest lettercol in a comic appeared. The oldest one I've seen was in a 1946 SHADOW. Lev Gleason may have had some before that the By the way, even Dell had a pretty early one. In their one-shot POGO FARADE, they published a few of the letters walt Kelly had gotten on Poge. The oldest ones that were actually any good, of course, were the ones in the EC's.

The way Ned suggested I do theis first column was to list names of a few reputable dealers. Well, reputable dealers in comics are hard to come by, but there are a few. One guy I've amways had pleasant dealings with is Charles L. Crum, 4322 Victor St, Jacksonville, Fla. Mmm, well, that does it for the reputable ones, folks, but you can get a good deal new and then from the ads in the ROCKET'S BLAST-COMICOLLECTOR, from G.B. Lave, 9852 SW 212 St, Miami 57, Fla. You'll find ads for all sorts of bibliographic material in there too, which is another thing Ned said I might mention here.

I guess that should do to get things statted. I just hope I get enough response from the rest of you to make this thing interesting. But that only depends on whether or not you are interested. Try

to convince me, will you?

ROGER ZELAZNY - & FANZINE BIBLIOGRAPHY

Compiled by Roger Zelazny & Mike Montgomery

This list is, of course, incomplete, if only because Roger Zelazny will no doubt continue to contribute to fanzines...

Brahman Trimurti (poem), NYARLATHOTEP 4, 1966.

Cat Licks Her Cost, The (poem), TAPEWORM #5

Concert (psem), DOUBLE-BILL #11, (Vol. 3, No. 1), Oct-Novº64

Conditional Benefit (1st part of two-part story, 2nd part never published), THURBAN #3, Aug-Sept, 1953.

Cross Caribbean (poem), ERIDANUS #2, Spring, 1966.

Day of Doom (poem), NIEKAS #16, June, 1966.

De Gustibus (article), NYARLATHOTEP #5, May, 1967.

Der Vollkommene Drachenteter, oder Die Suche Nach Dem Historischen Lyon Soraque De Camo (reprint from TRICON Program Book), STREI-FLICHTER, 7/8.

Drawing, The (story), ALGOL #10.

I, a Stranger and Revisited (poem), MERCENARY, Spring, 1965.

Injured, The (story), KRONOS #2.

Lamentation of the Prematurely Old Satyr (poem), YANDRO #149 (Vol. 13, No. 6), July, 1965.

Retisement Home, Earthcolony VI. Pdeth, Venus (poem),
DOUBLE-BILL #15 (Vol. 4, No. 2), September, 1966

L'Estraziona (story), SEVAGRAM (The Drawing, pirated from ALGOL #10)

Man Without a Shadow. The (poem), AMRA (Vol. 2, No. 34).

New Pleasure, The (story), DOUBLE-BILL #10, August, 1964.

Wight Has Nine Hundred Ninetv-Nine Eves. The (story), DOUBLE-BILL #11 (Vol. 3, No. 1), October-November, 1964.

Old Ohio Folkfrag (poem), DOUBLE-BILL #9, June, 1964.

On the Return of the Mercurian Flamebird after Nesting (poem), MERCENARY, Summer, 1965.

Quastionnaire for Professional Science Fiction Writers and Editors (DOUBLE-BILL SYMPOSIUM), DOUBLE-BILL #7, October, 1963.

Somewhere a Piscs of Colored Light (poem), Double-Bill #10, Aug 64.

Sono of the Ring (poem), NIEKAS #10, December, 1964,

Sundry Notes on Dybology and Suchlike (article), SCIENCE FICTION PARADE, September, 1964.

Tastament (poem), KRONOS #2.

What Is Left When the Soul Is Sold (poem), YANDRO #166.

and some more...

Hand Across The Galaxy, A, ARIOCH #1, November 1967,

House of the Hanged Man. The, DOUBLE-BILL #15, September 1966.

Knight for Merptha, A. KALLIKANZARDS #2, September 1967.

Late, Late Show (story), TIGHTBEAM #37.

9 Princes in Ambor, KALLIKANZAROS #1, June 1967.

Pyramid, INFINITE FANAC #9, August, 1967.

IT OCCURS TO ME that this Bureau needs a Fanzine Editor... Note the above list - who will remember in a few years the dates of publication that are missing, or the editors names? Bruce Pelz did not start is zine GLAMDRING until this year. When will the Pavlat-Evans Index be updated?

0/0 0/0 0/0 0/0

The "Gallagher" series, by Henry Kuttner and C. L. Moore

- All 5 stories were originally published in ASTOUNDING SCIENCE FICTION under the pseudonym Lewis Padgett.
 - 1. Time Locker Jenuary 1943
 - 2. The World Is Mine June 1943
 - 3. The Proud Robot October 1943
 - 4. Gallegher Plus November 1943
 - 5. Ex Machine April 1948
 - All 5 stories appeared as the book ROBOTS HAVE NO TAILS, Gnome Press, New York, 1952.
 - Note Does anyone know if ROBOTS HAVE NO TAILS has ever been reprinted? I can find no record of it, if so.

be accused of plagiarism, I should mention that this classic series, which was among those contributed by Jim Corrick, is given in both the Day INDEX TO THE SF MAGAZINES and the TUCK HANDBOOK.

INTERIM BOX ILLO INDEX - FIFTH ADDENDA SHEET - MAY 30. 1968

Note - This Addenda Sheet will incorporate information from the previous four, and will serve as a summary of the work remaining.

PROZINES

ARKHAM SAMPLER = NO BOK THE AVENCER - All still to be checked except May 40 (V2#1) AVON FANTASY READER - NO BOK CAL-ASTRAL ENGINEER, Jan'50 - Still to be enecked. CAPTAIN ZERO - NO BOK COPY, Sum'50=V1#1 = Strin to be checked DIME MYSTERY combined with TEN STBRY MYSTERY - All Still to be checked DOUBLE DETECTIVE - NO BOK EERIE MYSTERIES - Stall to be checked V102.3.4 (1938-39) FANTASTIC - NO BOK FANTASY BOOK \sim MRXBBN Bix Still to be checked \sim #6 (1950),#8(1951) FATE - All checked FUTURE - All checked 斯太君太医自己因为太太法籍的 医医院 医斯洛尔 网络巴里尔 医瓦尔尔氏氏管切除术 医电压 HUGO GERNSBACK ANNUALS - Still to be checked - 1945, "49, "50, "51, "52, "53, 64 MACABRE - Still to be checked - 9 issues 1957- "61 MYSTERIOUS TRAVELER MACAZINE - NO BOK MYSTERY TALES = Still to be checked = 9 issues 1938-'40 MYSTIC - Still to be checked - #41,42,45,46,48,49,50,51,53,56,60 THE OUTOPUS - Still to be absolved - 4 issues 1938-139 DPERATOR #5 - NO BOK OTHER WORLDS - Sill to be checked 1958, Jan, Oct. Dec: 1959, May PITHY PULP MAGAZINE - 1947 satire issue of Stanford CHAPARRAL, still to REAL MYSTERY MAGAZINE - Still to be checked- 1940, Apr. Jul RED STAR ADVENTURES - Still to be checked- 1940, V1#1,2,3,4 ROCKET STORIES - NO BOX SATELLITE SCIENCE FICTION - NO BOK SATURN MAGAZINE OF FANTASY & SF - Still to be chacked - May 58 SCIENCE FICTION - All chacked SCIENCE FICTION ADVENTURES - NO BOK SCIENCE FICTION PLUS - NO BOK SCIENCE FICTION QUARTERLY - All checked SPACE SCIENCE FICTION - Still to be checked- Dec 53 (2nd "V2#1") I'm told this issue is nonexistent - what's Del Rey's address? STRANCE DETECTIVE MYSTERIES - Still to be chacked 23 issues 1937-142 SUPER SCIENCE STORIES = All checked TALES OF THE FRIGHTENED = Still to be chacked- Aug'57 (V1#2) VANGUARD - NO BOK THE VORTEX - NO BOK MEIRD & OCCULT LIBRARY - Still to he checked- 1950, May Jul

BOOKS

LEST DARKNESS FALL, DeCamp = 20k d/j confirmed

FIFTH ADDENDA SHEET (continued)

Sooks with d/j only=

OUT OF SPACE AND TIME, Clarks Ashton Smith (Arkham House)

non-fictionA TO Z HOROSCOPE MAKER
BASIC PRINCIPLES OF ASTROLOGY
ESOTERIC ORDERS AND THEIR WORK, Dion Fortion (Liewellys Press)

STILL NEEDED - Details on DWINKLE THE DWARF, and on c/j for ADVENTURE. BF DWINKLE, both by Midge Kelly, Fortuny's, New York, 1940

ART FOLIOS

BOKANALIA FOUNDATION - There are now a total of three folios from them, plus two single prints: folios #1 and #2 have 15 flios each. #3 has 11. All in 1967

NATIONAL FANTASY FAN FEDERATION - 14 pages of sketched selected from Bok"s sketchbook, published in cooperation with the 151 (1967)

JEAN ENGEL & HANNES BOK - 6 b&w prints done in NY in the "40s, Need more info here. Asked Jean Engel by mail, no answer.

FANZINES - All still to be checked except the following which have been indexed, in addition to those on p.13

THE ALCHEMIST, V1#4,5
DESTINY, V1#4,5,10
FUTURIA FANTASIA, #1,2,3,4 (that's all of them)
URB, #10
SWEETNESS & LIGHT, V2#1
VENTURA, #3 - all checked
VOICE OF THE IMACI-NATION, one known of from a fragment, probably in
Jun"40. All should be checked
BURROUGHS BULLETIN, #12
N1EKAS, #18

NON-SE SOURCES

TEN STORY DETECTIVE, TEN DETECTIVE ACES - See 1st Addende Sheet, All other issues still to be checked.

HELP! - According to FUTURIA V1#2 (organ of the NY futurians, Jens 44)

Bok had art in TEN DETECTIVE ACES, GAY LOVE STORIES. IDEAL LOVE, and WINGS, in "43 and "44.

MISCELLANEOUS CASTLE OF FRANKENSTEIN #12 has small ilio, p.51

Medical Journal Covers - See 4th Addenda Sheet for details on these covers for CIBA, a phermaceutical journal.

FIRTHCOMING - The Bokanalia foundation's bloggaphy of Bok, Ind (1) OF ANGELS, which will have many liles. And los Peamy promises a localor cover on the next (#8) page of the Del

CHRONOLOGY OF THE UNIVERSE OF ANDRE NORTON by Jim Corrick

The Time Traders - 1970

Galactic Derelict - 1971

The Defiant Agents - 1972

The Key Out of Time - 1973

Sea Seige - 1980

Star Man's Son - 2280

The Stars Are Ours! - 2500

Star Gate - 2800

Star Born - 2900

Star Guard - 3956

Catseye - 4500

Judgement on Janus - 4500

Victory on Janus - 4501

Night of the Masks - 4505

Sargasso of Space - 4506

Plague Ship - 4506

Voodoo Planet - 4507

Eye of the Monster - 4730

Star Hunter - 4800

The X Factor - 5000

Storm Over Warlock - 5100

Ordeal in Otherwhere -5101

The Reast Master - 5500

Lord of Thunder - 5501

Moon of Three Rings - 7000

Star Rangers - 8054

EXEMPS IN THE UNIVERSE OF ANDRE NORTON

by Jim Corrick

1970: The U.S. and the U.S.S.R. both discover time travel and begin a series of raids on wrecked starships in the past.

1971-79: By the use of tapes found on the starships each country lays claim to several habitable planets. Because of the fierce competition between the two, several clashes increase the international tension on Earth.

1980: Many factors resulted in the eruption of the First Atomic War. First, tension among the expanding stellar empires and the competition for planets becomes increasingly fierce. Second, new species of mutated forms of marine life adds to the tension by destroying ships of both countries. In the ensuing barrage of accusations and counter-accusations a third country seeing its opportunity to destroy its two rivals sets off the war.

1981-2400: The world ravaged by more than conventional nuclear weapons is thrown back to small communities of survivors. One of these groups in the eastern mountains of the North American continent eventually rises to unite the continent into a new nation. The group is comprised of survivors of the original colonization project and they carry the tradition of interstellar travel through the years with them.

Meanwhile the colonies of both countries cut off from Earth slowly through lack of supplies and populace forget their origins and sink back to Barbarism.

2400-2500: Again national rivalries arise and only the group known as the Free Scientists keep the powers in check. The unstable situation finally breaks and although the Second Atomic War is less devastating than the First the following reaction drives the scientists underground. A dictatorship arises and the Earth enters a new dark age with scientists replacing witches as the objects of persecution.

2500: In this year a group of Free Scientists manage to launch a starship which with the aid of Cold sleep allows them to reach their destination. The colony Astra is the first human colony to be founded in 900 years but unlike the first colonies is better equiped to be self-sufficent.

2500-2900: The dictatorship falls about 2550 and a new republic arises to spread over the Earth. The new government sends out many slow ships to the stars to add to the many refugee ships which had escaped earlier. In 2900 the first independently developed stellar drive is successfully used to reach the stars.

3000-4000: These are bitter years for the human race who burst out among the stars only to find themselves too late. The Galactic Confederation, centered much closer to the galactic center, allows them to join only on the condition that they supply soldiers for the rest of the Confederation.

Buring these years the Terrans in secret set up colonies outside the sphere of influence of the Confederation. Eventually the Confederation through age and dissention spread by the Terrans breaks into a series of smaller states which eventually disappear entirely leaving only Terra as a stellar power in that Quadrant of space. Only a few member planets remain in contact with Terra and as the years pass the old Confederation recede into legend and finally oblivion.

4000-4500: For the next 500 years Terra expands here sphere of colonies. During this time many of her lost colonies are re-discovered and brought back into the new Confederation.

As Torrans spread out into the Galaxy two powers arise. The Terran Confederation and the Council headed by some of the older and more powerful colonies. The Council desiring more economic ties with other worlds seeks them in Terra's sphere. Eventually war erupts and although viscious and destructive it is indecisive. When peace comes again the Council is the weaker of the two. In the years to come the weakened Council loses power and influence to newer more vigorish colonies.

4500-5:00: This is again a period of expansion by Terra and her older colonies. In addition to contacting lost colonies the Confederation contacts some of the races which she had lost contact with during the disintergration of the older Confederation.

5100-5300: This was the period of undeclared war with the Throgs, a race of galactic nomads, who competed with Terra for colonies until 5300 when for some unknown reason they disappeared from the human occupied galaxy.

5300-5500: Terra is becoming older and more complacent. Already some of her remoter colonies are beginning to forget her.

5500: In this year Terra was devastated by the liks in a desperation measure when it became apparent they were losing their war with Earth and her colonies.

5500-6500: The Terran Confederation which had been fading for years completely collapses with Terra's destruction. She is all but forgotten by her former colonies except for those near her.

About 6000 some of the colonies close to her begin Terraforming her and in about 200 years she is restored to life.

Still since she is so far from the active galaxy in the year 6500 her new population splits in half. Half leave Terra to go to the stars and be closer to the rest of humanity. The remaining half leave the cities and return to a life of the primitive believing it to be "closer to nature."

6500-7000: Terra is completely forgotten and the newer colonies organize the First Galactic Empire which rules for more than 1200 years.

8054: This is the end of the First Galactic Empire and the beginning of the revival of Earth by the survivers of part of the Galactic Patrol. It marks the end of the first period of human expansion and history.

"That Magnificent Pair of Rascals" A Critique of Fritz Leiber's "Gray Fouser" Stories

by W. Jas. Wentz

Fritz Leiber is the son of one of America's best-remembered Shakespearian actors. Fritz Leiber, Sr. The only reason for bringing up this fact is to express a certain mild wonder that the works of the Bard, despite what must have been a strong early exposure, have had little discernable effect upon the writings of the actor's son.

Precisely what did inspire these beautifully sardonic fantasies is hard to determine. That leiber writes for pleasure, is obvious; that he writes for profit, may be assumed; but whether he is trying to "prove" anything, or to express any great moral convictions, or anything else, aside from a grim whimsoy and love of the Life Adventurous, is a dubious point indeed.

The idea for the "Grey Mouser," Leiber's most popular creation, was born in the grim Depression years, in an exchange of letters between himself and Harry Fischer, a college friend. The two members of the "mighty adventuring partnership" appear to be reflections of Leiber and Fischer themselves.

Fafhrd, the more imposing of this nefarious duo, is obviously a transplanted Viking hero; tall, blond, massively built, dressed in brass-studded leather and heavy wool, and bearing a ponderous broadsword, "Greywand." His small associate, the Grey Mouser, is a more cryptic figure; slight, lithe and elusive. Leiber uses the obvious contrasts between his characters to highlight the relationship of the two reavers; the one being ponderous, slow-speaking, deceptively forthright and placid in appearance (but able to explode into blinding action in the tick of an eyelash), with a certain primitive sense of the rightness of things (though not of law), and with an odd streak of primitive melancholy and superstition running through his makeup. The Grey Houser is obviously a product of the devious backways of the great cities, just as Fafhrd is obviously a son of the broad, empty Cold Wastes above the Trollstep Mountains. Other than this, however, the Mouser is almost a complete enigma; his appearance gives no further clues to his origin. His face is rather flat and narrow-eyed, impish; his small frame is enveloped in a loosefitting tunic, cloak and coul of grey silk, "curiously loose and soft of weave". He is elusive, sardonic, and deadly, a skilled picker of locks and cutter of purses.

Note: All quotes and page references in this article refer to Leiber's "lean Times in Lankhmar," one of the very best of the "Grey Mouser" tales, as it appeared in FANTASTIC, November, 1959.

Copyright c 1966 by David Dewsnap Reprinted with his kind permission from Fan-Fic #4

His thin, curved sword, sheathed in mouse-skin, is named "Scalpel"—his thin dagger, "Cat's Claw". Of his past, we know only that he was once the apprentice of a hedge-wizard, and, having once used black magic for his own purposes, he can never again be entirely free of the taint of it.

As Leiber himself commented in the Prologue of "Two Sought Adventure" (Gnome Press, 1957), these two make up the parts of a greater hero than either of them—a hero, but not a hero in the modern sense; rather, a hero somewhat resembling the "hero-villian" of the typical Gothic tale, but lacking the Gothic undertone of hopelessness and malevolence.

One reason for the appeal and the plausibility of this engaging pair of scoundrels is their motivation. They are very far from being the selfless, chivalrous, steriotyped supermen of the typical fantasies of the Thirties and Fourties. They are, rather, quite unabashedly mercenary, rejoicing in a number of vices; both will booze, wench, and carouse whenever the opportunity arises, which is sometimes often, sometimes not nearly often enough. Fafhrd is a dedicated drinker with an astounding capacity, while the Mouser is a self-confessed Sybarite, fond of soft living and dainty fare. And, unfortunately for their tastes, both of them are almost perpetually destitue.

The means by which the two seek to alleviate their chronic state of poverty and obtain their personal desires are very seldom commendable, but are generally divorting: they become thisves, vagabonds, or hired braves, all of whose exploits are carried out in hope of personal gain rather than in search of adventure. (The adventure inevitably finds them, anyway.) The righting of wrongs is a matter of no particular consideration to them, unless they are enabled to make a quick profit (or save their own hides), in the process. In none of the "Grey Mouser" stories has an unselfish motive played any important part in their actions. They remain, throughout it all, magnificently self-seeking, magnificently unscrupulous, wagnificent both in their rascality and their self-sufficiency. They are faithful only to themselves, to each other, and to the promise of better times ahead. They are bothand this is doubtless beiber's comment on modern culture-renegades. moving in their own directions through spectacular would make the civilizations that are at once sophisticated, cynical, effete and slightly degenerate.

The attitude of the writer plays a considerable part in the successful presentation of such a theme. Robert E. Howard based his "Conan" stories upon the same formula; and his rebellious, semi-savage hero became plausible because Howard was, to some extent, a barbarian himself! The attitude of the writer is of critical importance in fantasy. After Howard's death, L. S. deCamp, one of the most popular of modern fantasists, began turning out some pastiches of Howard's work, and "editing" some of his unfinished tales. The results were entertaining, but not convincing. Howard's Conan was depicted in grim sincerity, in harsh but vivid colors, rough contours, perhaps an excess of purple prose; while deCamp, a more

skilful and civilized writer, found his attitude got in the way he could not take the barbarian hero this seriously, and was forced to fall back on a light humor, his choice of words being equivalent to a sly aside to the reader: "Of course, you and I know this could never have happened, eh?"

How, then, shall we define Leiber's attitude to his fantasy? To some degree, even Howard's Conan remained the steriotyped "superman", grim and terrible even when helpless; but there is nothing terrible about the mountainous Fafhrd, roaring drunk, bound to his bunk, with head, beard, and eyebrows shaven. It is a puture at once supremely ridiculous and filled with an odd pathos—a powerful man made ludicrous through his vices. Leiber's attitude toward his characters emerges as sympathetic, wryly conscious of the little discrepancies between images and realities.

Leiber's attitude toward his settings must also remain more or less serious; he must remain entirely within the environment he has created for these stories. In order to accomplish this effect, he presents himself, the "mock-author", as being a sort of scholarly commentator on the history of a rather esoteric and obscure period of the world of Nehwon. The "mock-reader" is assumed to be tolerably conversant with the history and geography of that world; indeed, he has little or no choice in the matter, since the strange, . sorcery-ridden planet (somewhat like Europe should have been, but wasn't, during the Middle Ages), is simply taken for granted, and the reader must build up his own ideas of it from casual references in dialogues or the narrative. In this way, a long and colorful history, a widely varied and highly interesting geography are quickly outlined, and the reader's "view" of Nehwon becomes more clear with each story of the series that he reads. This method of presentation is suprisingly effective, the results remarkably coherent; the mock-reader is constantly faced with the bored, unspoken comment, "But of course, you know all that already" -- and then he does know it.

Leiber's humor permeates his work entirely, and is often difficult to lay a finger on; his attitude comprises a large part of it. It is very seldom blatant. As always, he remains entirely inside the enviroment he has created; for instance, in the sophisticated, worldly city of Lankhmar, he comments incredulously on the "unique" behavior of the aged holy man who pats an afflicted child on the head — when, so far as he knows, no one is watching! (p. 11)

Grilli saw him coming, shifted his attack to the grey-clad man, feinted twice and loosed one slash that narrowly missed. Thereafter he lost blood too quickly to be interested in attempting any further fencing. (p. 42)

Leiber's construction is, to some degree, another example of humor. Fits paragraphs, in fitting with the "scholarly" pose, are very long, and are composed of one rather involved statement, or "kernel" followed

by a number of equally-involved qualifying statements, replete with self-imbedding phrases and other impediments, and sometimes still further qualified by references to imaginary precidents and "the work of other scholars", a method that was used centuries ago by Francois Rabelais in I "Gargantua and Pantagruel". This results in an overall tone that is, in spots, almost ridiculously pedantic and effected—and is amusing for that reason. In dramatic moments, where other "action—story" writers automatically shift to the short, clipped, "primitive" sentences, Leiber retains long involved ones, together with exasperating digressions.

Leiber has an , enviable . knack for replacing dull cliches with odd and suprising combinations of verbs or adverbs; at one time, he refers to the unending horde of priests and apostles who have been "crippling" across that great desert, the Sinking Lands...(p. 10)

I have already noted that Leiber has considerable skill in presenting brief by effective outlines of alien history and geography by "indirect reference"; he can do the same with numerous secondary characters in this series of tales. Pulg, the "racketeer in small religions", is a case in point. As presented in pp. 23-25 of "Lean Times in Lankhmar", he is the typical Gangster Boss and Organization Man, perhaps abstracted directly from Madison Avenue and some old George Raft movie and adapted to an alien environment. But, as the story progresses, unexpected wrinkles in his character continue to come into view, until, by the finale, he resembles a tired businessman being "saved" at a revival meeting.

Along these lines, it will be seen that Leiber's penchant for centrast in his main characters is reflected in the characters of the two enigmatic creatures who are the sorcerous "mentors" or "patrons" of Fafhrd and the Grey Mouser, and who sometimes utilize them for "quests" or errands which invariably involve considerable footwork, or danger, or both. Sheelba of the Eyeless Face, on the one hand, is little more than a tall, cowled figure. Both in action and speech he is abrupt, so blunt and laconic that he might almost be taken for Calvin Coolidge in a rather auximization outlandish disguise, while Ninguable of the Seven Eyes is a rambling, ambiguous, subtle and almost infuratingly devious sort, delighting in hyperbole and simile.

It must be remembered that beiber's versatility is one of his main strengths. Although he can rely on inference, on quick, deft touches, to outline a person or a setting, once he pulls out all stops, his powers of description are extraordinarily vivid:

"...the long Street of the Gods stretching off toward a colorful torchlit doll's world of distance in either direction, low clouds racing overhead, faint ribbons of mist gliding in from the Great Salt Marsh. bleat and growl of priests...squealing laughter of women and children, leather-lunged calling of hawkers and news-slaves, odor of ... incense curling from temples mingling with the oily aroma of fried foods on hawker's trays, the reek of smoking torches, and the musk and flower smell of gaudy ladies."

When the first of these stories was published, it was the habit of most literary critics to virtually ignore anything which appeared in the popular magazines, on the grounds that it was only "pulp fiction"—condemning it on the basis of the format in which it appeared. Though this attitude still exists, those stories which the public most enjoys (and, after all, popularity seems a good index of talent), still manage to be reprinted again, sometimes in the hamoraccharax honorable form of books. Granted, there was a vast amount of trash and froth in the old magazines in which the Mouser and his tall cohort began their "wildly wonderful adventurings"; but the dross was quickly forgotten, and the work of true merit was saved from oblivion by the devotion of its readers.

leiber's outstanding brainchildren, this engaging pair of reavers, are high among the creations retained from the old "pulp" days, and are, if possible, more popular today than in that glorious time.

_____000____

The "Fafhrd & Gray Mouser" Series by Fritz Leiber

1. "Two Sought Adventure" - Unknown- Aug. 1939

2. The Bloak Shore - Unknown - Nov. 1940

3. "The Howling Tower" - Unknown - Jan. 1941

4, "The Sunken Land" - Unknown - Feb. 1942

5. "Thieves" House" - Unknown - Feb. 1943

6. "Adept's Gambit" - original story in Night's Black Agents, Arkham 1947 (reprinted in Fantastic, May, 1964)

7. "Dark Vengeance" - Suspense - Fall, 1951

- 8. "The Seven Black Priests" Other Worlds May 1953
- 9. "Lean Times in Lankhmar" Fantastic Nov. 1959
- 10. When the Sea King's Away" Fantastic May 1960
- 11. "Scylla's Daughter" Fantastic May 1961
- 12. "The Unholy Grail" Fantastic Oct. 1962
- 13. "The Cloud of Hate" Fantastic May 1963
- 14. "Bazaar of the Bizarre" Fantastic -Aug 1963
- 15. The Lords of Quarmall (w/Harry Fischer) Fantastic Jan .- Feb. 1964
- 16. "Stardock" -Fantastic Sept. 1965
- 17. The Swords of Lankhmar, Ace, 1968
- 18. "The Two Best Thieves in Lankhmar" Fantastic Aug 1968

Numbers 1-5, 7 & 8 in Two Sought Adventure, Gnome, 1957 Number 11 is included in Swords of Lankhmar.

A STATISHER OF THEOLERS CARTING

by Arthur L. Smith

Howard Phillips Lovecraft, best known for "The Colour out of Space" and "The Dunwich Horror", was primarily an artist. Most of his stories were written because he wanted to set them down; not for renumeration. Because of this he hated writing to order and he despised series as artificial. He once said that "art cannot be created to order". However, despite his strong feelings on the matter, HPL did write two series. These two, "Herbert West-Reanimator" and the "Randolph Carter" series, show him at both the nadir and the peak of his form. This article will deal mainly with the latter series.

In September, 1921 George Julian Houtain contacted Lovecraft in connection with a proposed fantasy magazine, HOME BREW. He offered five dollars apiece for a series of at least six tales dealing with the same central character. Despite misgivings, Lovecraft accepted, and the result was "Herbert West-Reanimator", six stories about a man who discovered how to revive the dead. They were published in HOME BREW in 1922, and were reprinted in WETRD TALES in 1942-1943. While not bad, they were far below Lovecraft's usual standards, and are deservedly obscure.

In marked contrast are the "Mandolph Carter" tales. These were not planned as a series; rather they evolved over a period of nearly fifteen years. These tales show clearly the stylistic changes Lovecraft made over the years. Several of them are sometimes named as being among Lovecraft's best works.

The first "Carter" tale was "The Statement of Randolph Carter", written in 1919 as the result of a dream. After reading a letter from correspondent Samuel Loveman, Lovecraft had a vivid nightmare in which he and Loveman appeared. He later wrote it up, substituting the name Randolph Carter for his own, and Harley Warren for Loveman. The resulting story is an excellent horror tale in a prose style reminiscent of Poe. In it, Carter and Warren venture into an ancient cemetery, where they topple a monument. A deep vault is revealed, into which Warren descends. The two communicate by way of telephones which they had brought with the descent in mind. As Warren progresses, he describes it to Carter. Suddenly he tells Carter to leave. Carter stays, however, and hears Warren's monologue terminate in a terrible scream, followed by silence. Stunned. Carter stays at his post, trying desperately to get a response. The story builds to a crescendo of horror when an inhuman, indescribable voice comes over the wire, saying "You fool, Warren is DEAD!". Originally printed in the May, 1920 issue of an amateur magazine THE VAGRANT, it later appeared in WEIRD TALES and the AVON FANTASY READER. (See the listing at the end of this article.)

written in 1923, and not generally included in the "Randolph Carter" series, is "The Unnamable". The story is told in the first person, and the protagonist is named only as "Carter". However, I feel it is fairly safe to assume that this "Carter" is Randolph. Again written in a

Poesque style, this tale starts with Carter end a friend, Joel Manton, arguing near an old house where strange things are alleged to have happened. Carter holds that some things are too awful for the human mind to grasp; Manton says that all things are nameable. Dusk descends, and with it an incredible monster emerges from the house and mauls them. The story ends when Manton admits that the creature was truly unnamable. This story also appeared in THE VAGRANT, and later in WEIRD TALES.

Written in the third person, and a Dunsanian style. The Bream Quest of Unknown Kadath was completely different from the "Carter" tales preceding it. This 38,000 word novel was set down in the mid 1920's, set aside for revision, and never returned to. It is an odyssey plot as Randolph Carter searches the realm of dreams for a clue as to the whereabouts of a beautiful city he saw in his sleep. In the introduction to the Shroud Publishers' edition (1955) George T. Watzel suggests that HPL used this type of plot to incorporate all his unfinished fantasies. The fact that most of Lovecraft's later stories were s-f would tend to support this theory. "Dream Quest" was first published as a four-part serial in the AKKHAN SAMPLER in 1948.

"The Silver Key" (1926) is written in a sort of semi-Dunsanian style. This time Randolph Carter discovers a large, silver key in his attic. He finds that this key allows him to break the barrier of time, and he returns in time to when he was ten and happy. He decides to remain there leaving some very perplexed friends in the time he left. Published in the January, 1929 WEIRD TALES and reprinted in AVON FANTASY READER it is considered by some to be lovecraft's greatest story.

Among those who thought "The Silver Key" was one of Lovecraft's best was E. Hoffman Price, a pulp writer and correspondent of HPL's. Price was so impressed by the tale that he wrote to Lovecraft and suggested a sequel. Lovecraft, in turn, suggested that they write it as a collaboration, to which Price agreed. He wrote a 6,000 word first draft and sent it to Lovecraft. Lovecraft then lengthened it to 14,000 words, and in so doing he left less than fifty of Price's words untouched, although the basic outline remained the same. The finished manuscript was sent to Farnsworth Wright, then editor of WETRD TALES. Wright rejected it because of lengthy stretch of fourth-dimensional geometry. Price went to Chicago and talked to Wright, who then accepted it. It finally appeared in the July, 1934 issue of WETRD TALES and later appeared in AVON FANTASY READER.

This sequel, entitled "Through the Gates of the Silver Key" is one of Lovecraft's wildest tales. Four men have gathered to decide the details of the apportionment of Carber's estate. One of them, who calls himself Swami Chandraputra, spins a fantastic tale of the adventures of Randolph Carter, ending with the revelation that Carter is hiding because he is trapped in an inhuman body. When one of the others does not believe him, the mask is torn off, revealing the Swami as Randolph Carter-in the alien body!

Sam Moskowitz, in "Explorers of the Infinite" recognizes Lovecraft as one of the major influences on early s-f. To understand any form of literature, it is necessary to have some knowledge of the major stages. If you haven't read any Lovecraft, "Randolph Carter" might be a good place to start.

The "Randolph Carter" Series

- 1. The Statement of Randolph Carter WEJRD TALES Feb. 1925, WEJRD TALES Aug. 1937, AVON FANTASY READER \$10, 1949
- 2. The Unnamable WEIRD TALES July, 1925
- 3. The Dream Quest of Unknown Kadath ARKHAM SAMPLER all four issues. 1948
- 4. The Silver Key WEIRD TALES Jan. 1929. AVON FANTASY READER #3, 1947
- 5. Through the Gates of the Silver Key (with E. Hoffman Price) WETRD TALES July, 1934, AVON FANTASY READER #8, 1948
- #'s 1, 4, 5 appeared in THE OUTSIDER AND OTHERS Arkham House, 1939
- #'s 2,3 appeared in BEYOND THE WALL OF SLEEP Arkham House, 1943
- #3 appeared as THE DREAM QUEST OF UNKNOWN KADATH Shourd. 1955
- #1 appeared in DREAMS AND FANCIES Arkham House, 1962
- f's 1, 3, 4, 5 appeared in AT THE MOUNTAINS OF MADNESS AND OTHER NOVELS Arkham House, 1964
- #2 appeared in DAGON AND OTHER MACABRE TALES Arkham House, 1965

Bibliography

- Chalker, Jack L. "Howard Phillips Lovecraft: A Bibliography" from
 The Dark Brotherhood and Other Pieces by H. F. Lovecraft and
 Divers Hands. Arkham House, 1966.
- Derleth, August "H. P. Lovecraft's Novels" from At the Mountains of Madness and Other Novels by H. P. Lovecraft. Arkham House, 1964
- Derleth, August "Introduction" from Dagon and Other Macabre Tales by H.P. Lovecraft. Arkham House, 1965
- Leiber, Fritz Jr. "A Literary Copernicus" from Something About Cats and Other Pieces by H. P. Lovecraft. Arkham House, 1949.
- Lovecraft, H. P. from a letter to Alfred Galpin and Maurice W. Moe from Dreams and Fancies by H.P. Lovecraft. Arkham House, 1962.
- Lovecraft, H.P. Notes on the Writing of Weird Fiction from Mirage on Lovecraft edited by Jack L. Chalker. Chalker & Owings: Publishers, 1965.
- Lovecraft, H.P. Selected Letters I. Arkham House, 1965.
- Price, E. Hoffman "The Man Who Was Lovecraft" from Something
 About Cats and Other Pieces by Lovecraft, Arkham House, 1949
- Wetzel, George T. "Introduction" from The Dream Quest of Unknown Kadath by Lovecraft, Shroud, 1955.

TRANSLATIONS OF THE WORKS OF H. P. LOVECRAFT by Arthur L. Smith

Books:

In the French Language-

- 1. La Couleur Tombee Ru Ciel (The Colour Out of Space) by H. P. Lovecraft.
 Translator: Jacques Papy. Introduced by Jacques Bergier. Editions
 Denoel, Paris, France 1954.
- 2. Dans L'Abime Du Temps (The Shadow Out of Time) by H. P. Lovecraft.
 Translator: Jacques Papy. Editions Denoel, Paris, France 1954.
- 3. Demons Et Merveilles (Daemons and Marvels) by H. P. Lovecraft.
 Translator: Bernard Noel. Introduced by Jacques Bergier. Deux-Rives,
 Paris, France 1955.
- 4. Par Dala Le Mur Du Sommiel (Reyond the Wall of Sleep) by H. P. Lovecraft. Translator: Jacques Papy. Editions Dencel, Paris, France 1956.
- 5. Je Suis D'Ailleurs (?) by H. P.Lovecraft. Translator: Yves Riviere. Editions Dencel, Paris, France 1961.

In the Spanish language-

- 1. El Que Acecha En El Umbral (The Lurker at the Threshold) by H. P. Lovecraft and August Derleth. Translator: Delia Piquerez. Editiones Kolino, Buenos Aires.
- 2. El Color Que Cayo Del Cielo (The Colour Out of Space) by H. P. Love-craft Translated and introduced by Ricardo Gosseyn. Editiones Minotauro, Buenos Aires, Argentina 1957.

In the Portuguese language-

1. Os Mortos Podem Voltar (The Cats of Ulthar) by H. P. Lovecraft.
Translator: Silas Cerqueira. Livros de Brasil, Lisbon, Portugal,
no date.

In the German language-

1. Grusel Stories (Gruesome Stories) by H. P. Lovecraft. Translators Wulf H. Bergner. Wilhelm Heyne Verlag/Funchen no date.

Magazine appearances:

In the French language-

1. "La Maison de la Sorciere" ("The Dreams in the Witch House") by H. P. Lovecraft. Translator: Jacques Papy Abridged. Les Lettres Nouvelles. XXI November, 1954.

2. "Hypnos" by H. P. Levecra t Translators: Louis Pauwels and Jacques Borgiar: Flanete 1, October-No. ember: 1961.

In the Italian language-

1 Urania, Milan, Italy 1963 (A Lovecraft issue of a regular s-f magazine.

In the Polish language-

1. "Koszmar Innsmouth" ("The Shadow over Innsmouth") by H. F. Lovecraft. Translator: Andrej Mormer. Frae Kroj Numer 766-768, 1959.

Anthological appearances:

In the Swedish language-

- 1. "In the Vault" and "The Colour Out of Space" appeared in Skore Skrackboken edited by Torsten Jungstedt. Rabel and Sjogren. Stockholm. Sweden, 1959
- 2. "The Outsider" and "The Ficture in the House" appeared in Mannen I Svart edited by Torsten Jungstedt, Rabel and Sjogren, Stockholm, Sweden, 1959.

0 1 0 1 0 1

Michael Moorcock - The "Elric" series

- 1. The Dreaming City Science Fantasy June 1961
- 2, While the Gods Laugh SF Oct 1961
- 3, The Stealer of Souls SF Feb, 1962
- 4, Kings in Darkness SF Aug. 1962
- 5. The Plane Bringers Oct. 1962
- 6 Black Sword's Brothers SF Cet, 1963
- 7. Sad Giant's Shield SF Feb. 1964
- 8, Doomed Lord's Passing SF Apr. 1964
- 1 2,3,4.5 published as The Stealer of Souls Spearman, 1963; Lancer, 1967
- 6, 7, 8 published as Stormbringer Jenkins, 1965

THE SCIENCE FICTION OF ELGAR PRANCLIN

by Winston F. Dawson

Edgar Franklin (Stearns) was a prolific writer. I am making an effort to prepare a complete listing of his works. To date I have recorded over two hundred titles. Approximately half of these are of novel length. The major part of his stories would fall in the category of humor. In fact all of his science fiction is in a humorous vein.

His contributions to science fiction were limited to the period 1903-1917, as far as I have been able to determine although he had stories published as early as 1898 and as recently as 1938. Most of his fiction appeared in the Funsey publications although . occasional stories appeared in many other publications and he made numerous contributions to such magazines as Blue Book, its predecessor the Monthly Story Magazine, People's Magazine, and Liberty.

Only two volumes of his science fiction appeared in hard covers. The first of these was "Mr. Hawkins Humorous Adventures." This consisted of twelve short stories which had originally appeared in Argosy in 1903 and 1904 and was published by Dodge in 1904.

The second was "The Comeback" published by Watt in 1928 and later reprinted in a cheaper hardcover edition by Jacobsen. This story had originally appeared in All-Story Weekly under the title "They Never Come Back" in the issues of July 21, 28, Aug. 4, 11, and 18, 1917.

The first of the twelve stories in "Ar. Hawkins Humorous Adventures" was also the first of Edgar Franklin's stories to appear in Argosy. This was "The Hawkins Horse-Brake" which appeared in the May 1903 issue. As usual in the Hawkins series the story is told by the inventors long suffering neighbor, Griggs. In this first story also as usual, the invention fails to work as planned. The frightened horse, which is being used in the test, runs away. A mad pursuit by Griggs in his automobile. 1903 models are not very fast, two bicyclists and a constable and doctor in horse drawn vehicles, results in a frightful pile-up when the horse-brake finally works. Other inventions in this first series include an auto-aero-mobile, a purpless pump, and a ? - . hydro-vapor lift. Actually there were thirteen stories in the first Argosy series, but "The Hawkins Loco-Horse" from the April 1904 Argosy was omitted from the book.

A second series began in the Nov. 1908 issue with "The Hawkins Barvester." This also consisted of thirteen stories ending with "The Hawkins Peril for Fan and Beast" in the June 1911 issue

The only novel length Hawkins story "The Hawkins Relapse" appeared as a five part serial beginning in Lay 1912 and running through September. In this tale, the "reformed" Hawkins takes Griggs and several other in friends for a cruise on his yacht. Ars. Hawkins and Mrs. Griggs are very happy because Hawkins has promised to quit inventing. The rejoicing is

premature however as the apparent reformation was faked. Actually the yacht is crammed with Hawkins inventions including maximum equipment to run over land as well as on water. Unfortunately the land operation lacks something of complete success and the party is shipwrecked on a small tropical island. The other Hawkins inventions add to complications requiring the assistance of the US Navy to effect a rescue.

The final Hawkins series began in May 1915 but concluded abruptly with the second story "Hawkins-Heat" in the July 1915 issue. Although more had been promised it appears that letters knocking the series exceeded those praising it and the publishers discontinued it. Undoubtedly more Hawkins stories were written for this series but they were either destroyed or published in other magazines which I have not been able to locate.

Hawkins stories did appear earlier an another Munsey publication "The Cavalier." Three were printed altogether, two in 1910 and one in 1911. There was also a series of Hawkins stories in "Blue Book." Three appeared in 1909 and . the final one in 1911. If anyone has knowledge of "Hawkins" stories in other publications I would certainly appreciate being advised.

"The Comeback" Franklin's second hard cover science fiction story deals with the supposed effects of blood transfusion. The "science" would not be acceptable today, but it may have caused some shaking of heads when All-Story first printed it in 1917.

Franklin wrote one other science-fiction stery for Argosy. This was "The Amiable Aroma" which ran from January through March 1912 just preceding "The Hawkins Relapse." "The Amiable Aroma" is just a what the title says. Anyone will agree to anything while they are smelling it. The possiblities are enormous. Unfortunately—but that's the story.

The All-Story which published "The Comeback" as "They Never Come Back" in 1917 had previously published three other science fiction stories by Franklin. In one of these he collaborated with Dudley Davis. This was "The Sound Absorber" a novelette which appeared in January 1907. Professor von Baux-schwager spent eleven years building a sound absorber which was specially constructed to absorb the sound of a human voice. Hodge, a capitalist, saw how he could use it to advantage to silence the opposition at a stock-holders meeting. It did silence Maddington, his opponent, briefly, but as in other Franklin stories the course of scientific progress does not run true.

"The Burden of the Billions" which ran from August through December 1907 appears to be in similar vein to the later story "The Amiable Aroma." I lack some issues of this story, but gather that a mysterious black box enables the possessor to greatly influence people associated with him.

"When Ghosts Walk" in the Harch, April, and May 1908 issues of All-Story is included in the Fantasy Commentator listing of science-fiction and fantasy published by Munsey. There is nothing supernatural in the story though as the "ghost" is simply a crooked young attorney in costume and the ghost-hunter has always been able to find a rational explanation for all the reported ghostly occurrences which he has investigated.

The All-Story also published "1000 Times Lighter Than Air" a novelette in the July 1910 issue. This concerns a gas with great lifting power of "flyagen". Mr. Lemuel Botts of Manchuria, Maine, the inventor, was not satisfied with constructing a better balloon. He also invented a flyocycle and a flyaped. Complications develop when the several inventions are successfully demonstrated for Mr. Havley, a capitalist. What happened to Botts? Alas, his disappearance changed the course of progress.

Generally speaking romance played only a minor part in Franklin's science fiction but there is a bit in this tale of flyagen and also in "The Hawkins Relapse"

We have previously noted that four "Hawkins" stories appeared in Blue Book. There was also one unrelated science fiction. It short story in Rlue Book's predecessor "The Monthly Story Magazine." This was "The Man with the Minute Glass," which appeared in the March 1906 issue. I have not had a chance to read this story.

There were fourteen Edgar Franklin stories published in People's Magazine. This magazine published a number of science fiction and fantasy stories. As far as I know these have not been indexed as such. I have only read one of Franklin's fourteen, and it was straight adventure. Several of the titles though could very easily be in the field and I hope to determine this later.

Edgar Franklin's science fiction cannot be ranked with that of the Masters. It can hold its own though in his specialized field which is that of humerous science fiction. Very few writers have tried this type of story. One thinks of Wodehouse's "Laughing Gas," and possibly a story or two by E. J. Ruth. There is humorous fantasy but that's another field. The works of Thorne Smith and Hyer's "Toffee" stories are humorous fantasy but these rely considerably on sex for their effects which put them in a third category.

Edgar Franklin did set one record though which seems likely to stand. He had at least thirty-five (35) stories and one novel published about his inventor character "Hawkins." In the specialized area of humorous science fiction this will be hard to beat.

The many inventions of Mr. Hawkins are mostly dated now. He last appeared in 1913. There are still many laughs in them though for the reader who can appreciate the changes which time has wrought. Jules Verne's "Around the World in Eighty Days" is still entertaining when astronauts make the trip in ninety minutes. Mr. hawkins inventions and those of Edgar Franklin's other characters are too.

The Hawkins Stories

The Hawkins Horse-BrakeArgosy
The Hawkins A. P. MotorArgosyJuly, 1903
The Hawkins Auto-Aero-MobileArgosyAugust, 1903
The Hawkins Pumpless Pump
Hawkinsite
The Hawkins Gasowashine Argosy Nov., 1903
The Hawkins Anti-Fire-FlyArgosyDec., 1903
The Hawkins Crook TrapArgosyJan., 1904
The Hawkins Chemico-Sprinkler SystemArgosyFeb., 1904
The Hawkins Alcomotive
The Hawkins Loco-HorseArgosyApril, 1904
The Hawkins Hydro-Vapor Lift
The Hawkins Crano-ScaleArgosyJuly, 1904
The Hawkins Harvester
The Hawkins Night-Errant
The Hawkins Safety-Safe
The Hawkins Super-Fiano
The Hawkins Aquatent
The Hawkins First-Aid to Movers
The Hawkins Quick Home-Mover
The Hawkins Eight-Wheeled North PoleArgosyJan., 1910
The Hawkins Wall-WizardArgosyFeb., 1910
The Hawkins Cloud-ClimberCavalierFeb., 1910
The Hawkins Vacu-Ornament
The Hawkins Seven-Shooter
The Hawkins Rubber Lunatic AsylumArgosyJuly, 1910
The Hawkins Gas Annex
The Hawkins Improved Diving EellArgosySept., 1910
The Hawkinsambulator
The Hawkins Mintette
The Hawkins Tack-Driver
The Hawkins Peril for Man and BeastArgosyJune, 1911
The Hawkins Security Coll
The Hawkins Relapse (5 part serial)Argosy

The Hawkins Auto-Blaster						
Other Magazine Stories						
The Man with the Minute Glass (ss)Monthly Story March, 1906						
The Sound Absorber 7 (novelette)All-StoryJan., 1907						
The Burden of the Billions (5 part serial)All-StoryAug-Dec, 1907						
1000 Times Lighter Than Air (novelette)All-StoryJuly, 1910						
The Person From the Pyramids (4 part serial). Cavalier Nov, 1911-						
The Amiable Aroma (3 part serial)						
They Never Come Back (5 part serial)All-StoryJuly 21-Aug. 18, 1917						
*with Dudley Davis						
λ θ λ θ λ θ λ						
James Schmitz-The "Hub" Sories						
1. The Vampirate-SF+-Dec. *53 2. Sour Note on Palayate-ASF-Nov. *56 3. Harvest Time-ASF-Sept. *58 4. Lion Loose-ASF-Oct. *61 (Hyacinths) 5. The Star Hyc/n/aths-Amazing-Lec. *61 6. A Tale of Two Clocks-Dodd & Mead-1962 7. Novice-ASF-June *62 8. The Other Likeness-ASF-July *62 9. The Winds of Time-ASF-Sept. *62 10. The Machmen-ASF- Aug. *64 11. A Nice Day 'n for Screaming-ASF-Jan. *65 12. Undercurrents-ASF-May-June *64 13. The pork chop tree-ASF-Feb. *65 14. Balanced Ecology-ASF- Mar. *65 15. Goblin Night-ASF-April *65 16. Trouble Tide-ASF-May *65 17. Sleep No Lore-ASF-Aug. *65 18. The Searcher-ASF-Feb. *66 (announced in S F Review under title / WHO HAS MY GOLDEN ARM) 7. 12 published as The Universe Against Her-Ace. 1964						
5, 8, 9, 10, 11, 14 published as A Nice Day For Screaming-Chilton, 1965						
Various overlapping groups of these stories feature, besides Telzey Amberdon, characters named Brule Inger, Heslet Quillan, Holati Tate, Keth Deboll, Pilch, Professor Mantelish, Trigger Argee, and Wellan Dasinger.						

CHECKLIST OF COLLECTION & ANTHOLOGY TITLE CHANGES

by George Fergus

When dealing with collections and anthologies, it is often difficult to determine what should be considered as a title change. Since the primary purpose of a list of title changes is to prevent a person from buying something that he already owns under a different title, it is desirable to mention such things as a collection of stories all of which have appeared in previous collections or a case where two collections differ only slightly in their contents. Also, a paperback collection such as Weinbaum's A Martian Odyssey may appear on first glance to be a selection of stories from the hardcover book of the same name, whereas in actuality it consists of 3 of the 12 stories in the hardcover plus 2 of the 8 stories in another he volume. The Red Perio Similarly, the pb of Campbell's Who Goes There? consists of 4 of the 7 stories in the he plus 2 of the 7 in Cloak of Aesir.

I finally decided to include any collection or anthology which satisfies one of the following 2 criteria: (1) the majority of stories are taken from a single previous book, or (2) the entire contents is taken from 3 or less previous books. This disqualifies such things as Merril's The Best of the Best (29 stories from her first 5 "Year's Best" anthologies) and The Vintage Eradbury (26 stories taken entirely from 8 previous books by Bradbury). Pohl's Star of Stars is not even taken entirely from the 6 "Star Science Fiction" anthologies since it includes a single story from the magazine. Similarly, Bradbury's collections R is for Rocket and S is for Space are taken mostly but not entirely from his other books, and only the majority of the stories in the 2-volume British collection The Best of Kuttner and in the best of Aldiss" volume Who Can Replace a Man? are from these authors previous collections published in U.S. pb editions.

Sometimes a paperback edition contains only a few of the stories in the original hc. and a further volume of selections is later published under such a title as "More..." In such cases I decided to list both reprint volumes to show that they form a set and do not overlap, even though it could be argued that this doesn't constitute a genuine title change. I also feel justified in omitting from this list interconnections among the many collections of stories by such widely reprinted authors as Wells. Poe. & Lovecraft. Nor have I included adaptations into other media such as bradbury's The Anthem Sprinters (plays) or Tomorrow Midnight (comics).

A few words on notation: listing is alphabetical by author or editor, and I have tried to put the original title in the right-hand column, with the new title on the left. The middle column gives a comparison of contents: = signifies identical contents; < signifies an abridgement; and a numeral indicates the number of stories held in common when each contains addition stories. Where there is inequality, the number of stories in each book is given in parentheses following the title. (B) signifies a British edition. Books marked on the left with (A) are anthologies; those not so marked are single-author collections.

Aldiss, Brian W. Galaxies Like Grains of Sand (8) Starswarm (8) But Who Can Replace a Man?	7 5 =	The Canopy of Time (11) (B) The Airs of Earth (8) (B) The Best SF Stories of B.W.A.(B)
Anonymous (A) Soviet Science Fiction (A) More Soviet Science Fiction	=	A Visitor from Outer Space The Heart of the Serpent
Ayme, Marcel The Walker-through-walls	=	Across Paris & other stories
Beaumont, Charles		- (4()
The Magic Man (18)	963	The Hunger & other stories (16) Nightrids & other journeys (15) Yonder (16)
Birkin, Charles		
(A) The Witch-Baiter (A) The Haunted Pancers	ш	The Tandem Book of Horror Stor. (B) The Tandem Book of Ghost Stor. (B)
Eleiler, Everett F (A) Imagination Unlimited (6)(B) (A) Men of Space and Time (7)(B) Bleiler, E.F.&Dikty, T.E.		Imagination Unlimited (13)
Frontiers in Space (14)	5 ผู	The Best SF Stories: 1951 (18) " " 1952 (18) " 1953 (15)
(A) Science Fiction Omnibus(B)	=	The Best SF Stories: 1949
(A) The Best SF Stories (8)(B) (A) ** ** ** : 2nd(14)(B) (A) ** ** ** : 3rd(16)B) (A) ** ** ** : 3rd(16)B) (A) ** ** ** : 5hh(9)(B) (A) Year's Best SF Novels(4)(B) (A) ** ** ** ** : 2nd(4)(B) (A) Category Phoenix(3)(B)	<	The Post SF Stories: 1950 (13) 10 10 10 11 1952 (18) 10 10 11 10 11953 (15) 11 10 10 11954 (13) Year's Best SF Novels:1952(5) 11 10 10 11954(5) 11 11953(5)
Bloch, Robert Nightmares (10)	5	Pleasant Dreams (14)
More Nightmares (10)	8	Measant Dreams (14) The Opener of the Way (21)
Yours Truly, Jack the Ripper (9) }	7	Pleasnat Dreams (14) The Opener of the Way (21)
Horror 7 (7) Bradbury, Ray The October Country (19) The Silver Locusts (15) (B)	15	
Twice 22	=	(The Golden Apples of the Sun A Medicine for Melancholy
Brown, Fredric Star Shine Daymares (?) Campbell, John W.	= 4	Angels and Spaceships Space on My Hands (9)
(A) The Astounding SF Anthology(8) (A) Ast g Tales of Space&Time(7)	<	The Astounding SF Anthol. (23)

*(A) The 1st Ast'g SF Anthol.(8)(B) (A) The 2nd Ast'g SF Anthol.(8)(B) Clarks, Arthur C		The Astounding SF Anthol. (23)
Across the Sea of Stars (18) (also includes 2 novels) Prelude to Mars (16)	8 5 5 2 7	Expedition to Earth (11) Reach for Tomorrow (12) Tales from the White Hart(15) Expedition to Earth (11) Reach for Tomorrow (12)
(also includes 2 novels) From the Ocean, From the Stars (also includes 2 novels) Conklin, Groff	7	Tales from the White Hart(15) The Other Side of the Sky
(A) Invaders from Earth (8)(B) ? (A) Enemies in Space (6)(B)	5	Invaders of Earth (22)
(A) Strange Travels in SF(13)(B) ? (A) Strange Adventures in SF(9)(B)	<	Omnibus of SF (43)
(A) Science Fiction Commibus (11)	<	The Cumibus of SF (43)
<pre>lerleth, August khen Graveyards Yawn (B) Likty, T.E.</pre>	=	Er. George & other odd persons
(A) 5 Tales from Tomorrow(5) (A) 6 from Worlds Beyond (6)	VV	The Best SF - :1955(20) Stories & Novels :1956(13)
Fllison, Harlan Earthman, Go Home!	=	Ellison Wonderland
Gold, H.L. (A) Galexy SF Omnibus (20)B)	<	2rd Galaxy Reader of SF (31)
Harmott, Dashiell (A) Croops by Night (10) (A) The Red Brain (10)	-	Creeps By Night (20?)
Healy, R.J. & McComas, J.F.		A Service According to the Control of the Control o
(A) Famous SF Stories (A) Adventures in Time & Space(8) (A) More 9 9 9 9 (7)	<	Adventures in Time & Space Adventures in Time & Space(35)
Heinlein, Robert A. Six by H	=	Unpleasant Profession of
Waldo: Genius in Orbit	=	Jonathan Hoag Waldo and Magic, Inc.
A Heinlein Triad (B)	=	Three by Heinlein
Kirk, Russell The Lost Lake	=	The Surly Sullen Bell
Kornbluth, Cyril M The Explorers(9)	8	The Mindworm (12)
Long, Frank Belknap		_111
The Hounds of Tindalos (9) The Dark Beasts (9)	<	The Hounds of Tindalos (21)
The Horror from the Hills (B) Lovecraft, H.P.	=	Odd Science Fiction
Cry Horror!	=	Lurking Fear
Margulies, Leo & Friend, Oscar J. (A) Race to the Stars (4)	<	The Giant Anthology of SF(10)
Matheson, Richard Third from the Sun (13)	<	Born of Man and Woman(17)

Merril, Judith	1	
(A) Off the Beaten Orbit	=	Galaxy of Ghouls
(A) The Best of Sci-Fi (B)	22	Year's Best S-F #6
(A) w w 2(B)	=	es ec 47
(A) 12 10 10 10 4(B)	=	es se se #8
Mills, Robert P.	- 4	
(A) The Best from Fantasy & SF	122	The Best from F&SF #9
Mines, Samuel S.		
(A) Startling Stories (B)	=	The Best from Startling Stories
Moskowitz, Sam		
	<	Modern Masterpheces of SF(21)
(A) The Vortex Blaster (7)		
Nourse, Alan E.	-	
Beyond Infinity (B)	-	Tiger by the Tail
Pohl, Frederik		
(A) Star 14 (B)	=	Star of Stars
Serling, Rod		
	5	Stories from the Twil.Zone(6)
From the Twilight Zone(14)	5	More (7)
The same of the sa	ŽĮ.	New a a a a (6)
Simak, Clifford D	,	
The Worlds of C. Sinak (6)		
Other " " " (6)	=	The Worlds of C.S. (12)
All the Traps of Earth (4)(B)		
Night of the Pundly(5)(B)	=	All the Traps of Earth(9)
Might of the I duding (1)	4	The Worlds of C.S. (6)
Aliens for Neighbours (6)(B)	2	Other of the (6)
Codally Constitute D	-	OCHE? TO TO
Smith, Cordelia T.		Crack Science Makies Stanies
(A) The Best of Sci-Fi 3 (B)	=	Great Science Miction Stories
Stern, Philip Van Doren		
(A) Great Tales of Fantasy &		m
Imagination	=	The Moonlight Traveler
Strong. Phil	}	
(A) 25 Modern Stories of Mystery		The Other Hard
& Imagination	=	The Other Worlds
Tenn, William		Children of House
(A) Outsiders: Children of Wonder	=	Children of Wonder
Tucker, Wilson Time: X		Mh a CIA Cada Massacrana
	F	The SF Sub-Treasury
Weinbaum, Stanley G. Dawn of Flame (7)	e .	A Newstan Odversom(12)
Dawn of Flane (7)	5	A Martian Cdyssey(12) The Red Peri (8)
) (1	The Black Flame (2)
Lillan Vata	2	The black riams (2)
Andover and the Android (B)	=	Mila Lang Spanachin
		Mile-Long Spaceship
Wollheim, Donald A	اأرج	Prize Science Fiction
(A) Prize Stories of Space &Time(B) (A) Interplenetary Travel Sci.	=	TATES OFTENCE LIGHTON
Fig. Stories(11)(B)	Z	Flight into Space (12)
Wyndham, John		raskue mico obseg (17)
	8	Jizzle (15) (B)
remon or decorrecting medition (TT)		01010 (1), (0)

* Footnote - Much of the information herein contained on British editions comes from either Ken Slater's paperback checklists or Walt Coles anthology Index. For these ASF anthologies, Cole gives 8 each as the number of stories in the hardcover aditions (Grayson & Grayson), whoreas Slater says of the paperback editions (Four Square) that the first contains 10 stories and one article and the second, twelve stories. I don't know whether this means that the British he and pb editions vary, or that Slater made an error. The fact that the original edition contains no articles, just 23 stories, would indicate the latter. As I have not been able to check the contents parsonally, I would appreciate an information on this.

As my sources of information on British paperbacks are limited, I have no information on several which might be title changes from U.S. books. I would appreciate being provided with contents listings for these, which include -

Ballard THE 4-DIMENSIONAL NIGHT-MARE: Beaumont- SHADOW PLAY: Bloch- THE HOUSE OF THE HATCHET: Bradbury- THE DAY IT RAINED FOREVER: Bradbury- THE SMALL ASSASSIN; Campbell- THE THING & Other Stories; Collier- OF DEMONS & DARKNESS; Cooper- TOMORROW CAME; DeCamp- THE FLOATING CONTINENT; Finney, Jack-THE CLOCK OF TIME.

ERRORS IN THE COLE ANTHOLOGY INDEX

George Fergus has noted the following errors in the CHECKLIST OF S.F. ANTHOLOGIES by Walter Cole -

- 1. "Built Down Logically" is not retitle of "Built Up Logically" 2. "The Universal Tancea" should be "The Universal Panacea"
- 3. On p.64 MY BEST SF STORY contents credits "Don't Look Now" to L Ron Hubbard, should be Henry Kuttner.
- 4. Also from MY BEST SF STORY, Hamilton's "The Inn Outside The World" is missing from the index-by-title.
- 5. On p.302 GREAT SF BY SCIENTISTS contents credits "The Ultimate Catalyst" to Eric Frank Russell, should be Eric Temple Bell.
- 6. Above story given as from THRILLING WONDER of Jun'29 shid be '39 7. On p.19 BEST FROM F&SF contents credits Goulart's "Letters to
- the Editor" to Pelican Magazine Oct 61, should be Oct 51. 8. Contents listing for STAR OF STARS miscredits original appear-
- ance of "Daybroke" in STAR SF. 9. J.T.McIntosh's real name is given as James J. MacGregor, should
- be James Murdock MacGregor. 10. Title of the French anthology ESCALES DANS L'INFINI is mistrans-

lated as "Scales of the Infinite", should be "Ports of Call in the Infinite".

The "Agent of Vega" series by James Schmitz

- 1. The Agent of Vega ASF July, 1949
- 2. The Trouble With Cushgar ASF Nov., 1950
- 3. Space Fear ASF March, 1951
- 4. The Second Night of Summer Galaxy Millim Dec., 1950

All appeared as THE AGENT OF YEGA, Grome Press, 1960

OPERATOR #5

Checklist compiled by Frank Eisgruber, published in TRI-FAN TWO Copied by Ned Brooks, for COLLECTOR'S BULLETIN

Author - Curtis Steele Artists .

-Cover itsustrations

- Jerome Rosen on first issue - John Howitt on all others

-Interior illustrations

- Amos Sewall and Rudolph Belarsky on first issue

-John Fleming Gould from May 34 to Dec 36
-Harry Fisk in issue of Jan-Feb 37 to Nov-Dec 37
-Relph Carlson from issue of Jan-Feb 37 to Nov-Dec 37
and from Mar-Apr 38 to last issue, Nov-Dec 39

THE THE PERSON OF THE PERSON O

remained a rimping in -southers tours and the April The Masked Invasion May The Invisible Empire
June The Yellow Scourge
July The Melting Death
August The Cavern of the Damned
September Master of Broken Men
October October Invasion of the Dark Legions November The Green Death Mists December Legions of Starvation

The Red Invader January February League of War Monsters The Army of the Dead March April May March of the Flame Marauders May Blood Reigns of the Dictator
June Invasion of the Yellow Warlords
July Legions of the Death Master August Hosts of the flaming Death Saptambor Invasion of the Crimson Death Cult October Attack of the Blizzard Men November Scourge of the Invasible Death December Raiders of the Red Death

1936

January War Dogs of the Green Destroter February Rockets from Hell March War Master from the Orient April Crime's Reign of Terror Death's Ragged Army (*) June-July Aug-Sapt Patriot's Death Battalion The Bloody Fourty Days America°s Plague Battalions Oct-Nov December

^(*) June "July "36 issue began "The Purple Empire" series, which continued through the Merch-April'38 issue

OPERATOR #5 (cont.)

1937

January
February
The Seige of the One Thousand Patriots
March
May-June
July-Aug
Drums of Destruction
The Army Without a Country
Nov-Dac
The Bloody Frontiers

1938

Jan-Feb The Comings of the Mongrol Hordes
March-Apr The Seige That Brought the Black Death
May-June Revolt of the Devil Men (##)
July-Aug The Suicide Battalion
Sept-Oct The Day of the Damned
Nov-Dec The Dawn that Shock the World

1939

Jan-Feb When Hell Came to America
March-April Invasion from the Sky
May-June Winged Horror of the Yellow Vulture (***)
July-Aug War Taknks of the Yellow Vulture
Sept-Oct Corpse Cavalry of the Yellow Vulture
Nov-Dec The Army from Underground

- (**) May-June 1938 issue began the "Rebuild America" series, which continued through the March-April °39 issue
- (***) May-June 1939 issue began the "Yellow Vulture" series, which continued through the last issue

Note - No issues were published for May 1936 or April 1937

EDITOR'S NOTE - The above checklist was loaned me by Richard Minter. I can find no record of Frank Eisgruber or the fanzine "Tri-Fan Two" from which this came.

Since I typed the above, Rick Minter has sent me Eisgruber's address = 2201 West Touhy, & Chicago, ILlinois, 60645. I got his parmission to reprint the index, which originally appeared in about 1967.

A FINAL NOTE - The Burge Artfolic mentioned earlier is available through the Atlanta club, ASFO II, P O Box 10942, Atlanta, Georgia 30310

my did it young year

The state of the s