DESTINY Tales of Science and Fantasy

in dedication...

There is always a trend, in any field, to honor the great creators more than the great organizers. But certainly the Linaeus did as much as Darwin; surely the reference library is as great a triumph of modern technology as the cyclotron. Thus, it is to the forgotten men of modern science fiction, the tireless bibliographers, that we humbly dedicate this issue:

de firefess profiographers,	that we numbry dedicate	CUIP ISPAG:	
EVERETT BLEILER	BRADFORD DAY	DONALD DAY	
SAM MOSKOWITZ	DONALD TUCK	EDWARD WOOD	

HERE IS 1953! You are holding an index to THE year of science fiction. During 1953 more issues of science fiction magazines appeared THAN IN THE ENTIRE FIRST SIX AND A HALF YEARS OF SCIENCE FICTION MAGAZINE FUBLICATION. You have had it! Never again will your pockets be so pinched, the 1953 index IS and will remain THE largest single year index.

In the fourth/final issue of <u>Journal of Science Fiction</u>, Edward Wood said, "Of indexing and indexes, there is never an end.....the field is covered at least until 1953. It would be unfortunate if a gap were allowed to appear. It is time for someone else to do a little work. They might even get to like work, an ancient and honorable method og getting things done."

While we at <u>Destiny</u> are not generally adverse to work, as past efforts show, we thought little of Ed's remarks. As the time drew near for a complete index to appear, we repeatedly asked Ed to allow us to print his index. After tabulating the "Absolute NO's" received from such requests we now present to you the Edward Wood, 1953 MAGAZINE INDEX. A chore that has spanned more than a year to complete. A pity it will go so little appreciated, by professional and amateur alike. The early month magazine issues appear months ahead during the previous year, and the foreign editions occasionally take months into the following year to secure. Added difficulty is encountered in securing the magazines not distributed in the Chicago area.

When the index manuscript was received from Edward Wood, additional material was supplied to it, as well as being edited and arranged by Earl Kemp, with the assistance of George Price and Bess Benjamin. As soon as the <u>Destiny</u> staff knew of the pending publication we contacted every professional magazine editor in the field and asked their dooperation in announcing the forthcoming index. At this time we offer our grateful thanks and acknowledgment to the ONLY editors who thought the work worthy of mention. Anthony Boucher is twice thanked for mention in <u>The Magazine of Fantasy and Science Fiction</u> and <u>The New York Hearld Tribune Book Review</u> <u>Section</u>, and gracious bows to Robert Lowndes for mention in <u>Science Fiction</u>

PLEASE: If any error is to be found in this index, notify us at once. your cooperation in this matter will be most sincerely appreciated.

Only time will show how valuable this index is for reference purposes, so, refraining from any further comment, the editors and the staff of Destiny, with the most absolute pleasure present:

REFERENCE VOLUME NUMBER ONE: the year 1953 1. The magazines, as compiled by Edward Wood 2. The books, as compiled by Earl Kemp

+ CONCLUDED ON PAGE 63 +

	:5	TIN	IY
DITORS	tales o	f science & f	fantasy
ALCOLM WILLITS ad ARL KEMP			
	VOLUME I	FALL 1954	NUMBER XI
	COVER	THE DEPARTURE	Neil Austin

COVER	l
EDITORIAL 2	2
THE DESTINY INDEX OF FANTASY-1953Edward Wood & 4	
Heading by James Newberry Earl Kemp	
THE SF MAGAZINES	,
THE SF BOOKS 41	
WHITE PAPER: 1953-1954Edward Wood 47	,
ADVERTISING	
TEMPLE OF THE MYSTERIESLilith Lorraine 64	
Ill. by Ralph Rayburn Phillips	

CONTRIBUTING EDITORS

ART EDITOR

JAMES NEWBERRY

EL

MA

ar RA

Nancy Kemp Edward Wood Stanley Sommer Hyacinthe Hill Roberta Collins Lilith Lorraine Robert E. Briney

DESTINY Tales of Science-Fantasy Vol. 1 No. 11, Fall 1954, published quarterly by Malcolm Willits and Earl Kemp. DESTINY is an amateur copyrighted magazine published on a non-profit basis, and all material therein is paid for in copies of that issue. Advertising rates are: 1 page-\$5.00, 1 page-\$2.50, 4 page \$1.50, classified advertising 25¢ per column inch. Subscriptions are \$1.00 for four issues or 35¢ per copy. Please send all material, ads, and subscriptions to DESTINY, 3508 N. Sheffield Avenue, Chicago 13, Illinois, or 11848 S.E. Fowell Blvd., Portland 66, Oregon. ALL CONTENTS COPYRIGHT 1954

#11 DESTINY AMAZING STORIES January (282) Arnold Kohn 27-1 *Frontiers Beyond the Sun Mallory Storm 40M N Beecham Luna On the Left Charles Creighton 6M SS Fav Death Beyond the Veil E. K. Jarvis 30M N Slade Sorceress. The Rog Phillips 14M NV Beecham February (283) Robert Frank 27-2 *Outlaw in the Sky Guy Archette 40M N Francis Chester S. Geier 6м SS Floating Lords, The Novarro Franklin Bahl 11M NV Lady Killer, The Emsler Curse, The Ivar Jorgensen 3M SS Lundy You Can't Stay Here Walt Crain 6м SS Emsh Heat's On, The Clyde Woodruff 11M NV Emsler March (284) (Last pulp-size, 25¢ issue) Harris Levey 27-3 Imposter, The Paul Lohrman 25M N Slade **Operation:** Tombstone E. K. Jarvis 7M SS Garo Robert Eggert Lee Side Road to Glory lim NV Garo Your Funeral is Waiting Rog Phillips 8м SS Slade Time Trap Mallory Storm 8.5M SS Barth Thousand-Legged Agent Noel Loomis 10M NV Francis 4.5M SS Forest of the Night D. A. Addams Dotzenko April/May (285) Barye Phillips 27-4 (First digest-size, 35¢ issue) *Mars Confidential! Jack Lait & Lee Mortimer SS Summers Project Nightmare Robert A. Heinlein NV Ashman No Charge For Alterations H. L. Gold NV Sharp Way Home, The Theodore Sturgeon SS Stone Turnover Point Alfred Coppel SS Emsh Belly Laugh Ivar Jorgensen SS Berger Here There Be Tygers Ray Bradbury SS O'Sullivan -from New Tales of Space and Time (1st draft of story) Henry Holt & Co., 1951-Last Day, The Richard Matheson SS Kay Invaders, The Murray Leinster NV 2 BACK COVER Jack Coggins June/July (286) Barye Phillips 27-5 Encounter in the Dawn Arthur C. Clarke SS 2 This Amazing World Howard Browne A NONE I. Dreamer Walter M. Miller, Jr. SS Ashman Restricted Area Robert Sheckley SS Dotzenko Collectors, The Gordon Dewey SS Rosenbaum Transfusion Curtis W. Casewit SS Rosenbaum Day the Gods Fell. The Ivar Jorgensen SS Stone Big Freeze, The Boyd Ellanby SS Garo So Wise, So Young Graham Doar SS Valigursky Man From Saturn, The Harriet Frank, Jr. N Stone August/September (287) Gaylord Welker 27-6 Senator and the Robot, The Ivar Jorgensen SS Barth Dream of Victory Algis Budrys SS Emsh Closed Door, The Kendall Foster Crossen SS Henry Kuttner Or Else SS Francis Never Go Back Charles V. DeVet Barth SS Yokel, The Walter M. Miller, Jr. NV Mendoza Philip K. Dick Commuter, The SS Ashman Phantom Truck Driver, The Rog Phillips SS Ashman October/November (288) Art Sussman 27-7 Rocket Station on Luna (unsigned picture inside front cover.) Big Tomorrow, The Paul Lohrman SS Kossin Beside Still Waters Robert Sheckley SS Finlay Way of Thinking, A Theodore Sturgeon NV Schroeder Little Girl Lost Richard (Aug./Sept. listing continues next page) Richard Matheson SS Houlihan

	DESTINY		<u>n</u>
A	MAZING STORIES		
(Aug./Sept. conclusion) -			
Mathematicians, The	Arthur Feldman	SS	Lake
Visitor From the Void	Richard Wilson	SS	Wilson
Hands, The	Richard Sternback	VG	Houlihan
Sloths of Kruvny, The	Vern Fearing	SS	Sharp
Enormous Room, The	H. L. Gold & Robert Krepp	s N	O'Sullivan
December-1953/January-1954 (28)	9) Mel Hunter		27-8
Dente la la	Ernest Schroeder	A	Schroeder
A Portfolio		SS	Schroeder
I Love Lucifer	William P. McGivern	SS	Martin
One Way Street	Jerome Bixby		
Veapon, The	Thelma D. Hamm	VG	
Aillion Dollar Maybe	Evan Hunter	SS	Kossin
Builder, The	Philip K. Dick	SS	Emsh
Pin, The	Robert Bloch	SS	Teaford
ddie For Short	Wallace West	SS	Barth
Star Child	Bill Peters	SS	Schroeder
Perfect Woman, The	Robert Sheckley	SS	NONE
ian Next Door, The	Bruce Elliott	SS	Houlihan
ASTOUN	DING SCIENCE FICTION		
	George Pawelka		50-5
January (266) Jn-Man	Poul Anderson	N	Pawelka
	talk by Alfonso Tammaro	A	Photos
First <u>Power</u> Pile, The Earth's Ghostly Companion in S		A	FICTOR
	R. S. Richardson	A	NONE
These Shall Not Be Lost	E. B. Cole	NV	Orban
ecret	Lee Cahn	SS	Cartier
Laptives, The	Julian Chain	SS	Van Dongen
Stamp From Moscow	Steve Benedict	SS	Orban
ebruary (267)	Van Dongen		50-6
Null-ABC (1)	Van Dongen H. Beam Piper & John J. M	SR	re Van Dongen
an The	Charles E. Fritch	SS	Van Dongen
Cog, The	Richard deMille	NV	Orban
Safety Valve Dil, Secret Agents and Wooly E			
TI, Secret Agenes and socij i	Wallace West	A	Photos
Crucifixus Etiam	Walter M. Miller, Jr.	SS	Orban
	Alan E. Nourse	NV	Orban
Nightmare Brother		SS	Orban
For the Glory of Agon	Irving Cox, Jr.	00	UI CALL
March (268)	George Pawelka		51-1
Thou Good and Faithful	John Loxmith	NV	Pawelka
Button, Button	Thomas Wilson	NV	Orban
Five Billion Dollar Magpie	Wallace West	A	Photos
Sool's Mate	Robert Sheckley	SS	Orban
Null-ABC (2 conclusion)	H. Beam Piper & John J. M	ic Gui	re
		SR	Pawelka
April (269)	Van Dongen		51-2
Mission of Gravity (1)	Hal Clement	SR	Van Donger
Settle to One	Charles Dye & April Smith		Van Donger
Nature Didn't Make It	JWC ??	A	Photos
	William T. Powers	SS	Pawelka
Allegory	Chad Oliver	NV	Pawelka
Ant and the Eye, The	Alan E. Nourse	SS	Pawelka
Family Resemblance			51-3
May (LOGO CHANGE WITH THIS ISS COVER: Interplanetary Industry	ial Design		
	Austin R. Baer		
Space, Time and Education	John E. Arnold	A	Various
	Robert Moore Williams	NV	Dreany
Medicine Show			
Multiferious	Algis Budrys	SS	Pawelka
Medicine Show Multifarious Lady With A Past (May listing continues next page)	Algis Budrys	SS SS	Pawelka Orban

	DESTINY DING SCIENCE FICTION		
	DING SCIENCE FICTION		
(May conclusion)			and sublimiting
Operating Instructions	Robert Sheckley	SS	Schecterson
Mission of Gravity (2)	Hal Clement	SR	Van Dongen
June (271)	Correy		51-4
" And A Star to Steer Her By"	Lee Correy	NV	Van Dongen
Quiz Game	Frank M. Robinson	SS	Dreany
Imposter	Philip K. Dick	SS	Pawelka
In Case of Fire	Wallace West	A	Photos
Whirligig World	Hal Clement	A	Clement
Mission of Gravity (3)	Hal Clement	SR	Van Dongen
July (272)	Miller		51-5
Enough Rope	Poul Anderson	NV	Miller
Solution Delayed	Mark Clifton & Alex Apos		
		SS	Orban
Survival	Don Green	NV	Dreany
Locum Tenens	Wallace West	A	Photos
dission of Gravity (4 concl.)	Hal Clement	SR	
A Real Provide States and American Street and American S	HAT OTOHOUT	SR	Van Dongen
August (273)	Van Dongen		51-6
Sam Hall	Poul Anderson	NV	Stockwell
Pioneer	Lee Correy	SS	Van Dongen
Share Our World	Chad Davis	NV	Orban
Commencement Night	Richard Ashby	SS	Miller
Crazy Joey	Mark Clifton & Alex Apos		
		SS	Van Dongen
Thinking in Men and Machines	Joseph A. Winter, M.D.	A	NONE
		^	
September (274)	Miller		52-1
What Thin Partitions	Mark Clifton & Alex Apos	tolid	.es
		NV	Vidmer
Little Joe	Algis Budrys	SS	Miller
Humpty Dumpty	Henry Kuttner	NV	Freas
Destruction From Atomic Weapons		A	Graphs
Venus of Troy	Daniel Whitton	A	Graphs
"Rare" Metal	AEC Release	A	NONE
Garden in the Forest, The	Robert F. Young	SS	Van Dongen
Gimmick	Katherine MacLean	SS	Vidmer
A CONTRACTOR AND A CONTRACTOR OF A CONTRACTOR OF A CONTRACTOR OF A CONTRACTOR AND A	Au oner The Machoan	55	ATOMOX
October (275)	Frank Kelly Freas		52-2
Gulf Between, The	Tom Godwin	N	Freas
Test, The	Ralph Williams	SS	Kirberger
Belief	Isaac Asimov	NV	Miller
Filming "War of the Worlds"	George Pal	A	Photos
How to Talk to a Martian	G. R. Shipman	A	NONE
Scavengers, The	James White	SS	Van Dongen
November (276)			52-3
COVER: Photograph of the U. N.	Building		
	Sam Andre		
Vindow To Tomorrow	John W. Campbell, Jr. Raymond F. Jones	A	NONE
Trade Secret	Raymond F. Jones	NV	Van Dongen
appiness Effect, The	Raymond E. Banks	SS	Freas
Potential	Robert Sheckley	SS	Sussman
Carthman Come Home	James Blish	NV	Miller
Logical Parallax, The	Gotthard Gunther	A	Charts, etc
Sharpies, The	John Murphy	SS	Freas
		55	
December (277)	Van Dongen		52-4
lide! Hide! Witch!	Mark Clifton & Alex Apos	tolid	86
	Marriel Manual	NV	Kirberger
Ill Wind	Lee Correy	SS	Freas
Aother of Invention	Tom Godwin	NV	Freas
Counterspy	Kelley Edwards	SS	Mirachi
Micropsychiatric Applications o		55	
	Isaac Asimov	SF	NONE

а.	

8	DESTINY		#-
AST	OUNDING SCIENCE FICTION		
(December conclusion)			
Mystery of the Blue Mist o	f Mars, The	al trainin	
	R. S. Richardson	++++++++	NONE ++++++++++++
AUTHENTIC S	CIENCE FICTION MONTHLY (Brit	ish)	
January (LOGO CHANGE WITH	THIS ISSUE) (29) Vann		1-29
T ut 31. Dlambhings	William F. Temple	N	Richards
Immortal's Playthings	uary, 1953 "Field of Battle"		all and a second
Welcome Brothers	Ray Bradbury	SS	Fischer
-from Planet Stories. Fa	11, 1948 "Mars is Heaven"		
Frontier Legion (4)	S. J. Bounds	SR	Davis
	Richards		1-30
February (30) Lady of Flame	S. J. Byrne	N	
Dangerous Power	R. M. Rodes	SS	Davis
What an Idea!	F. J. Ackerman	SS	Fischer
Frontier Legion (5)	S. J. Bounds	SR	Davis
BACK COVER: "Dream of the	Stars"		
	Richards		1-31
March (31)	Charles L. Harness	N	Fischer
The Rose Never Been Kissed	E. Everett Evans	SS	Davis
-from Other Worlds, Sept	ember, 1950 "Little Miss Ign	norance"	
Frontier Legion (6 conclus	sion) S. J. Bounds	SR	Davis
BACK COVER: "Dream of the	Stars"		
	Davis		1-32
April (32)		SRA	NONE
Solar System, The (1) Sol	A. E. Van Vogt	SS	Fischer
Haunted Atoms	Spring, 1951		
-from Ten Story Fantasy	R. M. Rhodes	SS	Davis
Toy, The Manna From Heaven	Rick Conroy	SS	Fischer
Cry Chaos!	Dwight V. Swain	NV	Davis
-from Imagination, Septe	ember, 1951		
SF Under A Cloud	John Christopher	Α	NONE
BACK COVER:	Morris Scott Dollens		
May (33)	Davis		1-33
Asleep in Armageddon	Ray Bradbury	SS	Fischer
-from Planet Stories, W:	inter, 1948		
Science Without Tears	E. Everett Evans	Α	
Holes Incorporated	L. Major Reynolds		NONE
Ancient City	Bryan Berry	SS	
Only Human	Albert Hernhuter	SS	
How They Landed	Jack Ramstrom	SS	
Mind Within Mind	William F. Temple	NV	Fischer
BACK COVER: "Spaceways" m	ovie still		
June (34)	Davis		1-34
Solar System, The (2) Mer		SRA	unsigned
Cancel Tomorrow	J. F. Burke		Fischer
Ultimate Species	A. J. Merak	SS	
	Kris Neville	SS	Mallory
-from Magazine of Fanta	sy and Science Fiction, June	1951	NONE
Passing the Torch	KF16 Neville	~	
Man Named Mars, A	Rog Phillips	NV	DAVIS
-see Other Worlds, Octo	Rog Phillips ber, 1950 (A. R. Steber)		
BACK COVER: "War of the W	orids" movie still		
July (35)	Davis		1-35
Que und Dansen Miles Champ	Frank Quattrocchi	SS	
from TE: Worlds of Sci	ence Fiction, March. 1953 "1	ne Swor	a
Solar System, The (3) Ven	us n. v. compress		
Eve Hated Adam	Rick Conroy		Durine
Widening Gulf	Bryan Berry	A SS	
Home is Tomorrow (July listing continues n	Dan Morgan	00	********

ATTTHENTTO SCIENC	E FICTION MONTHLY (Bri	tish)	
	FICTION MONTHER (BFI		
(July conclusion) Tonight the Sky Will Fall -from <u>Imagination</u> , May, 1952	Daniel F. Galouye	NV	Mallory
			2 76
August (36)	Davis Baues Bases		1-36
Tree, The	Bryan Berry	SS	Fischer
Solar System, The (4) Earth	H. J. Campbell ?	SRA	unsigned
Planet of Change	John Christopher	SS	Davis
Lone Wolf	Eric Storm	SS	NONE
Loneliest World, The	J. F. Burke	SS	NONE
My Name is Ozymandias	Martin Jordan	NV	Davis
S-F Handbook (?)	H. J. Campbell ?	SRA	NONE
Blast-Off!, The	H. J. Campbell ?	SRA	NONE
September (37)	Davis		1-37
Adaptable Man, The	Bryan Berry	NV	Davis
Solar System, The (5) Mars	H. J. Campbell ?	SRA	
Depulsion Factor			unsigned
Repulsion Factor	Charles Eric Maine	SS	Davis
Beyond the Barriers	Jon J. Deegan	SS	NONE
S-F Handbook ((?) conclusion)	H. J. Campbell ?	SRA	NONE
Piper, The	Alan Hunter	SS	NONE
Shining Ark, The	Brindley Ford	SS	NONE
Man's First Leap Into Space?	H. J. Campbell ?	SRA	NONE
October (38)	Davis		1-38
(MODERNIZED INTERIOR LAYOUT BEG			1-90
			0
Old Man of the Stars	J. F. Burke	NV	Gerald
Conversation Piece	E. C. Tubb	SS	Davis
Solar System, The (6) Asteroids		SRA	unsigned
Haunting, The	Arthur Sellings	SS	Gerald
Relativity	Brindley Ford	SS	Davis
Mutations	H. J. Campbell	A	NONE
Brainy Affair, A	John Falkner	SS	NONE
Megalocosmos	Macleod Robertson	SS	NONE
Constructing an artificial Sate			
	H. J. Campbell ?	SRA	NONE
	and a brand a second		
November (39)	Davis		1-39
(MODERNIZED EXTERIOR LOGO BEGIN			
Subtle Victory	E. C. Tubb	NV	Davis
Brainwaves	H. J. Campbell	A	NONE
Highway i	Charles Eric Maine	SS	Gerald
-from Planet Stories, Novembe	r, 1953 "Highway j"		
Blemish	John Christopher	+ SS	Davis
Solar System, The (7) Jupiter	H. J. Campbell ?	SRA	unsigned
Transition	David Wilcox	SS	NONE
Finished Artificial Satellite	H. J. Campbell ?	SRA	NONE
		Dica	
December (40)	Davis		1-40
Best Laid Scheme, The	Kelvin Strike	N	Davis
Solar System, The (8) Saturn	H. J. Campbell ?	SRA	unsigned
Amateur Talent	Dan Morgan	SS	Muller
Inner Worlds and my Uncle, The	M. Dogge	SS	NONE
E S P	H. J. Campbell ?	A	NONE
For You, The Possessed	J. F. Burke	SS	Muller
Cuckoo	Martin Jordan	SS	Davis
Go to the Ants	A. P. Kift	SS	
			NONE
Man Approaches Mars	H. J. Campbell ?	SRA	NONE
	CTION AND FANTASY READ	ER	A Line as
January (1)	Leo Manso		1-1
For Humans Only	Alfred Coppel	SS	Kinstler
Like Gods They Came	Irving E. Cox, Jr.	SS	unsigned
Forgotten Enemy, The	Arthur C. Clarke	SS	Giunta
-from New Worlds #5, 1949			

DESTIN	NY .

#11

AVON SCIENCE FICTION AND FANTASY READER

(January conclusion)			
Agents, The	Bryce Walton	SS	
Mr. Kowtshook	John Christopher	SS	Kinstler
-from Science-Fantasy. Spring	g, 1953		
Shed, The	E. Everett Evans	SS	McCann
Come Blow Your Horn	Milton Lesser	SS	Lawrence
Call of the Black Lagoon, The	Charles L. Harness	SS	McCann
Agatha	Glen Malin	SS	Napoli
Checkmate Morning	John Jakes	SS	Giunta
One-Man God	Frank Owen	SS	Kinstler
-from Avon Fantasy Reader #1	7, 1951		
Short Count, The	Theodore R. Cogswell	SS	Kinstler
April (2)	Leo Manso		1-2
DP!	Jack Vance	SS	Kinstler
Rather Improbable History of H.	illary Kiffer, The		
	William Vine	SS	Lawrence
Survivor	Irving E. Cox, Jr.	SS	Giunta
Breaking Point	John Christopher	SS	Giunta
-from New Worlds, May, 1952			
As Holy and Enchanted	Henderson Starke	SS	Nodel
Hunt the Red Roe	Alan Payne	SS	McCann
Crack of Doom	Milton Lesser	SS	Kinstler
Agent, The	Stephen Marlowe	SS	Lawrence
Forever is so Long	John Jakes	SS	Kinstler
Night On Mars Hill, A	R. S. Richardson	A	NONE
Parasite, The	Arthur C. Clarke	SS	Giunta
PUBLICATION SUSPENDED	*****		
*******************	*******	++++	*********

BEYONI	FANTASY FICTION		
July (1)	Richard Powers		1-1
And My Fear is Great	Theodore Sturgeon	NA	Ashman
All of you	James McConnell	SS	Balbalis
Day The World Ended, The	Frank M. Robinson	SS	James
Springbird, The	Roger Dee	SS	Barth
Babel II	Damon Knight	NV	Emsh
Share Alike	Jerome Bixby & Joe E.	Dean SS	Kossin
Nedding, The	Richard Matheson	SS	Fay
Eye For Iniquity	T. L. Sherred	NV	Sibley
September (2)	Richard Powers		1-2
Wall Around The World, The	Theodore R. Cogswell	NV	Sussman
Nire-Haired Radical	Joseph Shallit	SS	Cavat
Can Such Beauty Be?	Jerome Bixby	SS	Kossin
Talent	Theodore Sturgeon	SS	Barth
Dream Makers, The	Robert Bloch	NV	Emsh
Little Pile, A	M. C. Pease	SS	Freas
How Do I Do?	John Wyndham	SS	Cavat
And Not Quite Human	Joe L. Hensley	SS	James
Kid Stuff	Isaac Asimov	SS	MacIntyre
Goddess on the Street Corner,	The Margaret St. Clair	SS	Balbalis
King of the Elves, The	Philip K. Dick	NV	Barth
November (3)	Rene Vidmer		1-3
Real People, The	Algis Budrys	NA	Ashman
Helpful Haunt, The	Richard Deming	SS	Kossin
Hush!	Zenna Henderson	SS	Don Rico
HouseWife	Boyd Ellanby	NV	Sale
Just Imagine	Ted Reynolds	SS	Vidmer
Big Breeze, The	Franklin Gregory	SS	Sale
Sorry Right Number	Richard Matheson	SS	Sussman
My Darling Hecate	Wyman Guin	NA	Emsh
and have the bar			

#11

DESTINY

11

COSMOS SCIENCE FICTION AND FANTASY MAGAZINE

September (1)	?Schomburg?		1-1
Troublemakers, The	Poul Anderson	NV	unsigned
Fiends in the Bedroom, The	John Jakes	SS	unsigned
Orneks and the Gogos, The	Charles E. Fritch	SS	unsigned
Breat C., The	Philip K. Dick	SS	unsigned
Curse, The	Arthur C. Clarke	SS	unsigned
Icarus Brought to Earth	R. S. Richardson	A	NONE
Gateway	A. Bertram Chandler	NV	unsigned
Big Tick, The	Ross Rocklynne	SS	unsigned
November (2)	B. Salron		1-2
isitor From Nowhere	B. Traven	NV	unsigned
Gentlemen is an Eqwa, The	Carl Jacobi	SS	unsigned
lot Squat	A. Bertram Chandler	SS	unsigned
ere Sir: "What Did You do to t			
	R. S. Richardson	A	NONE
With Intent To Kill	John Jakes	SS	unsigned
Terran Menace	N. R.	SS	unsigned
Dutside in the Sand	Evan Hunter	SS	unsigned
Expatriate	Larry M. Harris	SS	unsigned
Cur Solar H-Bomb	S. M. Turner	A	NONE
	Jack Vance	SS	unsigned
Shape-Up Swilter The		SS	NONE
Guilty, The	Alfred Coppel		
	IC SCIENCE FICTION		
March (2)	Milton Luros		1-2
Sea-Change	Cyril Judd	NV	Orban
Secret Invasion	Walter Kubilius	NV	Orban
Little Green Man	Noel Loomis	SS	Murphy
Turn of a Century	James Blish	SS	Luros
Possessed, The	Arthur C. Clarke	SS	Kiemle
Seventh Wind, The	Charles Dye	SS	Luros
Norld of Ice	Albert Hernhuter	SS	Kiemle
Philosophy of Science Fiction,			
	James E. Gunn	SRA	Orban
June (3)	Milton Luros		1-3
Double Identity	Raymond Z. Gallun	NV	Orban
	Noel Loomis	NV	Murphy
"If The Court Pleases"	Richard Barr & Wallace		
Timber		SS	Luros
Something For The Birds	Dave Dryfoos		
Modern Merlin, A	L. Sprague de Camp	A	NONE
Philosophy of Science Fiction,	The (2 conclusion)		
	James E. Gunn	SRA	Orban
Never Trust An Intellectual	Raymond E. Banks	SS	Murphy
Go Fast On Interplane	Wallace Baird Halleck	SS	Murphy ?
August (4)	Alex Schomburg		1-4
Duplicated Man, The	James Blish & Michael		
and the second se		N	Orban
Last Man in the Moon, The	Charles Dye	SS	Luros
Winning Losers, The	Gene L. Henderson	SS	Luros
No Greater Glory	W. Malcolm White	SS	NONE
October (5)	Alex Schomburg		1-5
Temple of Despair	M. C. Pease	NV	Sibley
	Algis Budrys	SS	Luros
Snail's Pace		22	DUIUB
Plot-Forms of Science Fiction,		SRA	NONE
Borne, this area and and	James E. Gunn	SRA	
Night-Fear	Frank Belknap Long		Sibley
Machine Complex	Leonard Wampler	SS	unsigned
Poetess and the 21 Grey-Haired	Cadavers, The		0-1
	Malcolm White	SS	Orban
"Skylark" Smith: an Appreciatio	on Anthony K. Van Riper	A	NONE
Fishers of Men	Hal Annas	SS	Murphy

DESTINY 11 12 MISTERIES (suspended) FAMOUS FANTASTIC February (79) (NEW LOGO) Saunders 14-2 Talbot Mundy N Finlay •Full Moon -from the book, Appleton-Century, 1934-35 Ekrerar of Palorae and Two Thousand Years Later Louis M. Hobbs Lawrence SS Finlay Eyes of Dromu, The Cedric R. Mentiplay 14-3 April (80) (misdated 1943) Lawrence N Wanderer's Necklace, The H. Rider Haggard Lawrence , 1914 copyright renewed 1941 -from the book. Bok On The Rim of Space Stanton A. Cobletz v Margaret St. Clair SS Finlay Espadrilles, The June (81) 14-4 Lawrence NV Finlay *Anthem Avn Rand , 1946 -from the book. Louis M. Hobbs v Finlay Dirge (Aztec) Franz Kafka NV Lawrence Metamorphosis. The -from Schocken Books, Inc., 1952 Emma L'Hommediew Frost v Finlay Haunted Hostel Worms of the Earth Robert E. Howard NV Finlay -from Weird Tales, November, 1932 Find The Happy Children Benjamin Ferris SS Lawrence Ray Bradbury & Henry Hasse SS Lawrence Pendulum November, 1941 -from Super Science Stories, Arthur Dekker Savage SS Finlay Bernie Goes To Hell PUBLICATION SUSPENDED ******** FANTASTIC 2-1 January/February (4) WRAP-AROUND COVERS: Robert Frankenberg NV Wonder Child Joseph Shallit Emsh Welker Love is a Barometer Del Molarsky SS Richard Matheson NV Ashman Mad House Tale of Blight Samuel Hopkins Adams SS O'Sullivan SS Kris Neville Summers Man With The Fine Mind, The Dean Evans SS Emah World is so People, The

Edgar Allen Poe & Robert Bloch Lighthouse, The -from Berg Collection, N.Y. Public Library (Poe half) NV Finlay March/April (5) 2-2 Richard Powers WRAP-AROUND COVERS: O'Sullivan NV B. Traven Third Guest, The William Markham Altman SS Bryan Delicate Dinosaur, The SS Barth Jack Williamson Cold Green Eye, The Ivar Jorgensen SS Emsh Something For The Woman Sword of Yung Lo, The Maurice Walsh SS Ashman SS Berger Franklin Gregory Stop on the Red J. T. M'Intosh SS Emah Escape Me Never Root of Evil Shirley Jackson SS Finlay Harry Fletcher VG Summers Star Falls on Broadway, A Poul Anderson SS Francis Three Wishes Devil George And Rosie. The John Collier NV Stone -from The Devil And All, Nonesuch Press, London, 1934 Billy Rose SS Garo Tourists, The ? , 1949, NOT Rose, this date staff written -from Pitching Horseshoes, 2-3 May/June (6) WRAP-AROUND COVERS : W. T. Mars William P. McGivern NV Sharp Jinn and Tonic John Wyndham SS Berger Reservation Deferred (May/June listing continues next page)

John Wyndham

Henry Kuttner

C. M. Kornbluth

Close Behind Him

Time Bum

Satan Sends Flowers

SS

SS

SS

Lundy

Stone

Reacham

#11 DESTINY 13 FANTASTIC (May/June conclusion) Sally Isaac Asimov NV Emah Guest Artist Roger Dee O'Sullivan NV A Portfolio De Persiis De Dereije Roller Coaster, The Alfred Bester SS Krigstein Room With A View Esther Carlson SS Summers Hardly Worth Mentioning Chad Oliver NV Barth Johnny Pye and the Fool-Killer Stephen Vincent Benet NV Pitz -from Selected Works of Stephen Vincent Benet, Rinehart & Co., 1937 July/August (7) Rupert Conrad 2-4 Confidence Trick John Wyndham SS Sharp Four Men and a Suit Case Ralph Robin SS Kay Operation Mind-Pick William P. McGivern NV Vidar/Knoth Don't Take it to Heart H. L. Gold SS Harrigton Glasses, The Charles Larson SS Ashman Wishing Stone, The Ivar Jorgensen SS Castenair Magic Ends at Midnight, The Robert Terrall Tucker SS Dark Room, The Theodore Sturgeon NV Emsh Altar, The Robert Sheckley SS Cossette Man Who Liked Dickens, The Evelyn Waugh Stone SS -from A Handful of Dust, Little, Brown & Co., 1934 September/October (8) Leo R. Summers 2-5 Wolf Pack Walter M. Miller, Jr. SS Krigstein A Portfolio Gustav Rehberger Rehberger A Great Day For the Amorous, A Ralph Robin SS Barth William P. McGivern Amphytrion 40 NV Sharp Mother By Protest Richard Matheson NV Houlihan Monsters, The Jerome Bixby SS Sharp Wild Talents Inc. Robert Sheckley SS Emsh No Return From Elba Mack Revnolds SS Delgado Moment For Laughter, A Phillip Latham SS Ensh Secret Weapon Ivar Jorgensen SS Stone November/December (9) 2-6 Vernon Kramer Let's do it for Love Robert Bloch SS unsigned Never Mind A Martian William P. McGivern SS Del Bourgo What A Man Believes Robert Sheckley SS Pitz From This Dark Mind Rog Phillips SS Stone A Portfolio Gyula Zilzer Zilzer A Bill Peters Chase, The SS Barth Wrong People, The Ralph Robin SS Emsh Siren Sounds at Midnight, The Frank M. Robinson SS Ashman Wallace West & Richard Barr SS D. S. (tone) Methuselah, Ltd. FANTASTIC ADVENTURES IMPORTANT: The issue numbering is one high in the 1951 and 1952 indexes. Change your copies accordingly for the correct figures.

January (126)	Frank Novarro			15-1
House That Hate Built, The	Peter Dakin	35M	N	Emsh
Case for Mephisto, A	Frank McGivern	6м	SS	Stone
Gods of Madness, The	Chester S. Geier	5M	SS	Francis
Rim of Faith, The	E. K. Jarvis	IOM	NV	Novarro
February (127)	William Slade			15-2
Miracle at the County	Mallory Storm	12M	NV	Slade
Cast of Characters	E. K. Jarvis	6.5M	SS	Valigursky
Gods Under Glass	Guy Archette	6.5M	SS	Barth
Menace, The	Rog Phillips	8M	NV	Slade
Man Called Meteor, A	Alexander Blade	8M	NV	Francis
Involuntary Enemy, The	Robert Arnette	5M	SS	Francis
Wandering Graveyard, The	Walt Crain	7.5M	SS	Francis
March (128) (March listing continues next	Frank Novarro ; page)			15-3

	DESTINY			
	FANTASTIC ADVENTURES			
(March conclusion)	and the second se			
Gambit on Ganymede	Alexander Blade	17M	NV	Francis
Beast, The	Ivar Jorgensen	15M		Francis
Woman's World	Ted Taine	15M	NV	Novarro
	Noel Loomis	4M	SS	Francis
Ceti Was a Whale		5M	SS	Dotzenko
Boy Meets Tree	Ted Thomey	714M		Olesen
Projection From Epsil				
PUBLICATION SUSPENDED	****	++++++	++++	++++++++++
A COMPANY AND A COMPANY AND A	NTASTIC STORY MAGAZINE			
January (13)	Earle K. Bergey			5-1
Yank At Valhalla, A	Edmond Hamilton		NV	Orban
-from Startling Sto				
Merman, The	L. Sprague de Camp		SS	Poulton
from Astounding Se	lence Fiction, December, 1938			
-IFOM ABCOUNDING SC	The Thomas Calvert McC.	larv	SS	Dreany
Case of Jack Freyslin	Fiction October 1044	5	55	Jeens
-irom Astounding So	ience Fiction, October, 1944		NV	Orban
Eternal Now, The	Murray Leinster		74.4	JI DUL
-from Thrilling Wor	ler Stories, Fall, 1944		SS	Orban ?
Disinheritors, The	Richard Matheson			
Viewpoint	Frank M. Robinson		SS	Orban
Divided We Fall	Alfred Coppel		SS	Schomburg
March (14)	Alex Schomburg			5-2
	Leigh Brackett		N	Finlay
Shadow Over Mars			-	Finiaj
-from Startling Sto	ries, Fall, 1944			Cabambuma
Best Laid Scheme, The	L. Sprague de Camp		SS	Schomburg
-from Astounding Se	ience Fiction, February, 1941			
Baby Face	Henry Kuttner		NV	Orban
-from Thrilling Wor	der Stories, Spring, 1945			
Hero	Horace L. Gold		SS	Orban
-from Thrilling Wou	der Stories, October, 1939			
War of the Weeds, The	Carl Jacobi		SS	Orban
from Thrilling Wor	der Stories, February, 1939			
	Richard Matheson		SS	Emah
Death Ship	Joseph Slotkin		SS	Poulton
Too Bad You Died	JOBODI SICKIN			Tourton
May (15)	Emsh			5-3
Devils From Darkonia	Jerry Shelton		N	Poulton
	der Stories, Spring, 1945			
Battle of the Brains	Jerry Shelton		N	Emsh
from Whailling Wor	der Stories, Spring, 1946			
-IFOM INFILING WO.	Kelvin Kent		SS	2
Science is Golden			00	Contract of the second
-irom Thrilling Wo	der Stories, April, 1940		SS	Beecham
De Profundis	Murray Leinster		55	Deecham
-from Thrilling Wo:	der Stories, Winter, 1945			Deah
Cosmic Caravan	Ed Weston		NV	Emsh
-from Thrilling Wo	der Stories, Fall, 1945			
Below Absolute	Curt Storm		SS	Schomburg
Dear Charles	William Fitzgerald		SS	?
To the Stars	Robert Moore Willi	ams	SS	Orban
	Walter Dopp			6-1
July (16)	Walter Popp		NV	Finlay
Through the Blackboa	d Joel Townsley Roge		TAA	Tiniaj
	der Stories, June, 1943		-	Emsh
Pi in the Sky	Fredric Brown		NV	LUSI
-from Thrilling Wo	der Stories, Winter, 1945			1000
Dead City	Murray Leinster		NV	Orban
-from Thrilling Wo	der Stories, Summer, 1946			La field any series
Gnarly Man, The	L. Sprague de Camp		NV	Orban
-from Unknown, Jun				
	Steve Cartmill		SS	Schombur
Visiting Yokel	den Stories, August, 1943			
-from <u>Thrilling</u> Wo Corollary Effect, Th	der Stories, August, 1943 Colin G. Jameson S	r. & Tr	SS	?

בת	DESTINY		_
FANTASTIC S	TORY MAGAZINE		
(July conclusion)			ateleter.
There's Always Amanda	Sam Merwin, Jr.	SS	Poulton
Lazarus II	Richard Matheson	SS	?
Indefigable Frog, The	Philip K. Dick	SS	Emsh
Star-bent	A. Kulik	v	NONE
September (17)	Alex Schomburg		6-2
Island in the Sky	Manly Wade Wellman	NV	Finlay
-from Thrilling Wonder Stori			
Gadget Baghdad	R. W. Stockheker	SS	Poulton
Hyperpilosity	L. Sprague de Camp	SS	Poulton?
-from Astounding Science Fic	tion, April, 1936		
Doomstruck	Clyde B. Smith	SS	Poulton?
Man Who Looked Like Steinmetz,	The		
	Robert Moore Williams	SS	Napoli
-from Thrilling Wonder Stori	es, June, 1938		
Martians Came to Dinner, The	Charles A. Stearns	SS	Poulton?
Stolen Centuries	Otis Adelbert Kline	SS	Orban ?
-from Thrilling Wonder Stori	es, June, 1939		
Liberation	Sam Sackett	SS	unsigned
Experiment	Roscoe Clark, F.R.C.S.	SS	unsigned
Sonnet To Pebbles	Alfred I. Tooke	v	NONE
PANMACHTO III	TWEDEE SCIENCE FICTION		
and the set of the set	VIVERSE SCIENCE FICTION		1-1
June/July (1)	Alex Schomburg		NV
Nightmare Tower	Jacques Jean Ferrat		
Viscous Circle	A. Bertram Chandler		SS
Little Men of Space	Frank Belknap Long		SS
Fire and the Flesh, The	E. Hoffman Price		NV
Maugham Obsession, The	August Derleth		SS
Other Tiger, The	Arthur C. Clarke		SS
Small Bears, The	Gene L. Henderson		SS
Martians Come in Clouds	Philip K. Dick		SS
Minister Had to Wait, The	Roger Dee		SS
Finders Keepers	Milton Lesser		SS
War in Heaven	Fletcher Pratt		A
Time in Thy Flight	Ray Bradbury		SS
It's in the Blood	Eric Frank Russell		SS
Of Those Who Came	George Longdon		SS
August/September (2)	Alex Schomburg		1-2
Mighty Dead, The	William Campbell Gault		SS
Full Circle	Richard Matheson		SS
This is Klon Calling	Walt Sheldon		SS
What Price Venus?	Evan Hunter		NV
Matter of Timing, A	A. Bertram Chandler		SS
Disintegrating Sky, The	Poul Anderson		SS
Instant of Now, The	Irving E. Cox, Jr.		NV
House From Nowhere, The	Arthur G. Stangland		SS
All Cats Are Gray	Andrew North		SS
Very Black, The	Dean Evans		SS
Spulchre of Jasper Sarasen, Th			SS
Broken Record, The	James MacGregor (M'Intosh)	SS
Questing of Foster Adams, The		100	SS
Great Deal of Power, A	Eric Frank Russell		SS
October/November (3)	Alex Schomburg		1-3
Sane Men of Satan, The	Jacques Jean Ferrat		N
Nightmare on the Nose	Evelyn E. Smith		SS
Planet for Transients	Philip K. Dick		SS
Moonflowers and Mary	George Whitley		SS
	Wallace West		SS
Listen, Children, Listen Vertigo Hook, The	Richard Ashby		SS
Date of Publication. 2083 A.D			SS

6	DESTINI		#1
	VERSE SCIENCE FICTION		
(October/November conclusion)			Concession (1975)
Undoing of Carney Jimmy, The	Dal Stivens		SS
French Way, The	Curtis W. Casewit		SS
Some Kinds of Life	Richard Phillipps		SS
Whispering Gallery, The	William F. Temple		SS
Everybody Knows Joe	C. M. Kornbluth		SS
Forest of Knives, The	A. Bertram Chandler	+++++++	NV+++++++++++
	(FANTASY FICTION MAGAZIN		
and Loss	Hannes Bok	(back	1-1
February (1)	Robert E. Howard	NV	Orban
Black Stranger, The (Manuscript edited by L. Spra			or bun
Too Gloomy For Private Pushkin	Dichard Deming	SS	Freas
Too Gloomy For Frivate Fusikin	Robert Sheckley	SS	Ebel
Demons, The Ashtaru the Terrible	Poul Anderson	NV	Emsh
	Finn O'Donnevan	SS	Berwin
Feeding Time Night Shift, The	Frank M. Robinson	SS	Smith
Dragon Fires	Steve Frazee	NV	Smith
Research The Property of Street, Stree			
FANTASY FICTION (Title Change) June (2)	Hannes Bok		1-2
Wall of Serpents, The	L. Sprague de Camp & F.	letcher	
and a support in		NV	Orban
Weeblies, The	Algis Budrys	SS	Freas
Emissary	Charles E. Fritch	SS	Eberle
Sansi	Peter Coccagna	SS	Smith
Rachaela	Poul Anderson	NV	Ebel
	Philip K. Dick	SS	Beecham
Cookie Lady, The	Peter Phillips	SS	Freas
Sylvia More Spinned Against	John Wyndham	SS	Smith
August (3)	Hannes Bok	107	1-3
"So Sweet as Magic"	Bruce Elliott	NV	
Out in the Garden	Philip K. Dick	SS	Freas
Much Ado About Plenty	Charles E. Fritch	SS	
Frost-Giant's Daughter, The	Robert E. Howard	SS	NONE
(Manuscript edited by L. Spra	igue de Camp)		
Stray From Cathay, A	John Wyndham	SS	Eberle
Koenigshaufen's Curve	H. B. Fyfe	SS	Smith
Fory's Hollow	Leah Bodine Drake	SS	
Mr. Mottle Goes Pout	Laurence Manning	SS	NONE
Other Ones, The	David Alexander	SS	Tyler
Non D'un Nom	Randall Garrett	SS	NONE
November (4)	Hannes Bok		1-4
Web of the Worlds	Harry Harrison & Kathe	rine Ma	cLean
		N	Ebel
Nothing to It	William S. Corwin	SS	NONE
Schizoid Creator	Clark Ashton Smith	SS	
Medicine Dancer	Bill Brown	SS	
Capital Expenditure	Fletcher Pratt	NV	Smith
De Demon- Natur-	Wesley Barefoot	SS	Krenkel
Stronger Spell, The	L. Sprague de Camp	SS	Krenkel
Apprentice Sorcerer, The	Stephen Arr	SS	NONE
PUBLICATION SUSPENDED	Marillanto Elevent A		and America
FUTURE S	SCIENCE FICTION		
January (17)	Milton Luros		3-5
Time Stops Today	John Wyndham	NA	Orban
Testament of Andros	James Blish	NV	Luros
Compleat Collector, The	H. B. Fyfe	SS	Orban
Minority Decision	Bruce Walton	SS	Luros
Hypnotism: Fact Vs. Fiction	Leo Louis Martello	A	Luros

11	DESTINY		1
	CIENCE FICTION		
(January conclusion)			
In the Beginning	Damon Knight	NV	Orban
Incident in Iopa	Richard Wilson	SS	
March (18)	Milton Luros		3-6
And the Truth Shall Make You			
the state of the states	Clifford D. Simak	NV	Beecham
Courier of Chaos	Poul Anderson	NV	Orban
Cold War	Harry Warner, Jr.	NV	Orban
Moon is Death, The	Raymond F. Jones	SS	Murphy
Romance	H. B. Fyfe	SS	Luros
Big Man With the Girls, A	James MacCreigh & Judi		
		SS	Luros
Мау (19)	A. Leslie Ross		4-1
Ecological Onslaught	Jack Vance	NV	Orban
Liberation of Earth	William Tenn	SS	Orban
Centh - Level Enigma	Alfred Machado, Jr.	SS	Murphy
Judas of the Spaceways	Walter Kubilius	SS	Beecham
World is Yours, The	Harry Warner, Jr.	NV	Beecham
Get The Behind Me, Clio	Lester Del Rey	A	Luros ?
			4-2
July (20) trimmed edges	Milton Luros		
Graveyard	Gordon R. Dickson	NV	Orban
Four Hundred Blackbirds	Jack Vance	NV	Luros
Aeropause, The	Charles Dye	SS	Luros
strike	Richard Wilson	SS	Murphy
Road to Rome	David Grinnell	SS	NONE
Martian Ritual	Philip Latham	SS	Murphy
When or When ?	Katherine MacLean	SS	Murphy
Itopias in Contrast	Robert A. Madle	A	NONE
September (21)	Milton Luros		4-3
Just Thou Art	Kris Neville	NV	Sibley
To Save A World	Irving E. Cox, Jr.	NV	Orban
Freedom of the Press	Harry Warner, Jr.	SS	Beecham
Stand Watch in the Sky	Algis Budrys	SS	Luros
Double-Talk	Charles Dye	SS	Luros
Please to Remember	Mack Reynolds	SS	Luros
Anyone Here Seen Herbie Green?	Robert K. Ottum	SS	Orban
Ixtl Igo, Son!	Raymond E. Banks	SS	Luros
Phantom Phoenicians, The	L. Sprague de Camp	A	NONE
17 Adda charter activity 1944	A Real Property of the local sectors of the local s	1000	
November (22)	Alex Schomburg		4-4
Iltimatum!	Robert Sheckley	SS	Orban
New Weapon	Richard Wilson	SS	Beecham
Counter-Irritant	Gordon R. Dickson	SS	Louros
Comeback	Philip Latham	SS	Murphy
Countercheck	Charles V. de Vet	NV	Beecham

GALAX	Y SCIENCE FICTION		
January (28)	Emsh		5-4
Defenders, The	Philip K. Dick	NV	Emsh
Feething Ring	James Causey	SS	Francis
Life Sentence	James McConnell	SS	Francis
Inhabited, The	Richard Wilson	SS	Ashman
Prott	Margaret St. Clair	SS	
Ring Around the Sun (2)	Clifford D. Simak	SR	
	CITION DI DIMAR	DA	The second
February (29)			5-5
COVER: Spaceship departure	Mel Hunter		
Four in One	Damon Knight	NV	Ashman
Protective Mimicry	Algis Budrys	SS	Willer
	Theodore Sturgeon	SS	Beecham
Saucer of Loneliness			
	Robert Sheckley	NV	Emsh
Saucer of Loneliness Watchbird Know Thy Neighbor	Robert Sheckley Elisabeth R. Lewis	NV SS	Emsh Beecham

8	DESTINY		1
GALAXY	SCIENCE FICTION		
March (30)	Camerage		5-6
Old Die Rich, The	H. L. Gold	NA	Ashman
Games	Katherine MacLean	SS	Ashman
Student Body	F. L. Wallace	NV	Ashman
Secret of the House	H. H. Holmes	SS	Emsh (EAE
Drop, The	John Christopher	SS	Emsh
Horse Trader	Poul Anderson	NV	Emsh (EAE
			6-1
April (31)			0-1
COVER: Still Life in Space	Alex Schomburg		
Made in U. S. A.	J. T. M'Intosh	NV	Emsh
Seventh Victim	Robert Sheckley	SS	Emsh
University	Peter Phillips	NV	Ashman
Origins of Galactic Law	Edward Wellen (humor)	SS	Stone
Unready to Wear	Kurt Vonnegut, Jr.	SS	
Sentimentalists, The	Murray Leinster	NV	Hunter
Мау (32)			6-2
COVER: Rescue Above the Moon	Mel Hunter		Per Per na bul
Wherever You May Be	James A. Gunn	NA	Sibley
Specialist	Robert Sheckley	SS	Calle
Gleeb For Earth, A	Charles Shafhauser	SS	
Not Fit For Children	Evelyn E. Smith	SS	
	Clifford D. Simak		Sibley
Junkyard	CITION D. SIMAR	14.4	
June (33)			6-3
COVER: A Uranium Strike	Mel Hunter		
Tangle Hold	F. L. Wallace	NA	Emsh
Water Eater, The	Win Marks	SS	Balbalis
Warm	Robert Sheckley	SS	Emsh
First Lady	J. T. M'Intosh	SS	Emsh
We Don't Want Any Trouble	James H. Schmitz	SS	Emsh
If You Were The Only	Richard Wilson	SS	Connell
Colony	Philip K. Dick	NV	Emsh
and the second of the second s	real real from the second		C 1.
July (34)	the list alter and the said an		6-4
COVER: A Settlement out of Cou	rt Emsh	-	
Kindergarten	Clifford D. Simak	NV	Sibley
Caretaker	James H. Schmitz	SS	Emsh
Home is the Hunter	C. L. Moore & Henry Kut		
Weather on Mercury, The	William Morrison	NV	Vidmer
Bad Day for Sales, A	Fritz Leiber	SS	Emsh
Green Grew the Lasses	Ruth Laura Wainwright	SS	
Soldier Boy	Michael Shaara	NV	Emsh
Amount (75)			6-5
August (35)	Mel Hunter		0-)
COVER: Dome Repairs on Mars	J. T. M'Intosh	NA	Vidmer
Mind Alone We're Civilized!	Mark Clifton & Alex Apo		
werre Civilized:	MAIN CITIEON & AIGA APO	SS	Balbalis
NAMES OF A DESCRIPTION OF A DESCRIPTION	Debert Checkler		Ashman
Diplomatic Immunity	Robert Sheckley	SS	Emsh
Trap, The	Betay Curtis	SS	Emsh
Minimum Sentence	Theodore R. Cogswell	NV	
Stamped Caution	Raymond Z. Gallun	MA	
September (36)			6-6
COVER: Mercury's Solar Weather	Station Emsh		
Touch of Your Hand, The	Theodore Sturgeon	NV	Emsh
Worrywart	Clifford D. Simak	SS	Knoth
Problem on Balak	Roger Dee	SS	Francis
Far From the Warming Sun	R. D. Nicholson	NV	
New Hire	Dave Dryfoos		Balbalis
Half Past Alligator	Donald Colvin	SS	Barth
Delayed Action	Charles V. DeVet		Francis
The second statement of the second seco			
0.1 1 (70)	Emsh		7-1
October (37) Caves of Steel, The (1) (October listing continues new		SR	

<u>ш</u>	DESTINY		
GALAXY	SCIENCE FICTION		
(October conclusion)			
	William Morrison	SS	Burchard
Carnivore, The	G. A. Morris	SS	Burchard
Origins of Galactic Etiquette		SS	Stone
With A Vengeance	J. B. Woodley	SS	Knoth
At The Post	H. L. Gold	NV	Vidmer
November (38)			7-2
COVER: Plotting Room of Earth	Center Emsh		/
Keep Your Shape	Robert Sheckley	NV	Vidmer
Mr. President	Stephen Arr	SS	Francis
Book, The	Michael Shaara	NV	Hunter
Jnforgotten Child	Winston Marks	SS	Vidmer
Clean Break	Roger Dee	SS	Connell
Caves of Steel, The (2)	Isaac Asimov		Emsh
standard brad the second standard to	C. C. Constant of Constant of Constant		
December (39) COVER: Season's Greetings to C	Our Readers Emsh		7-3
Dark Door, The	Alan E. Nourse	NV	Ashman
One Man's Poison	Robert Sheckley	SS	Emsh
Mr. Costello, Hero	Theodore Sturgeon	NV	Emsh
Hall of Mirrors	Fredric Brown	SS	Vidmer
Origins of Galactic Medicine	Edward Wellen (humor)	SS	Stone
Caves of Steel, The (3 concl.)	Isaac Asimov	SR	Emsh
			Maria and
GALAXY SCI	IENCE FICTION NOVELS		
# 13 SEEDS OF LIFE	John Taine (Eric Temple	Bell)	
-from the book, Fantasy Pre		Sha	
-from Amazing Stories Quart	erly, Fall, 1931		
-from Amazing Stories Quart	erly, Fall, 1931		and sharest
# 14 PEBBLE IN THE SKY	erly, Fall, 1931 Isaac Asimov	Ric	hard Powers
	erly, Fall, 1931 Isaac Asimov	Ric	hard Powers
# 14 PEBBLE IN THE SKY	erly, Fall, 1931 Isaac Asimov 2 Co., 1950		hard Powers
# 14 PEBBLE IN THE SKY -from the book, Doubleday & -from Two Complete Science-	erly, Fall, 1931 Isaac Asimov Co., 1950 Adventure Books, Winter, 1	1950	
# 14 PEBBLE IN THE SKY -from the book, Doubleday 8 -from <u>Two Complete Science</u> - # 15 THREE GO BACK	erly, Fall, 1931 Isaac Asimov Co., 1950 Adventure Books, Winter, J J. Leslie Mitchell	1950	hard Powers hard Powers
# 14 PEBBLE IN THE SKY -from the book, Doubleday & -from <u>Two Complete Science</u> - # 15 THREE GO BACK -from the book, Bobbs-Merri	<pre>erly, Fall, 1931 Isaac Asimov Co., 1950 Adventure Books, Winter, 2 J. Leslie Mitchell 11, 1932</pre>	1950	
# 14 PEBBLE IN THE SKY -from the book, Doubleday 8 -from <u>Two Complete Science</u> - # 15 THREE GO BACK -from the book, Bobbs-Merri -from <u>Famous Fantastic Myst</u>	erly, Fall, 1931 Isaac Asimov Co., 1950 Adventure Books, Winter, 2 J. Leslie Mitchell 11, 1932 eries, December, 1943	1950 Ric	hard Powers
# 14 PEBBLE IN THE SKY -from the book, Doubleday & -from Two Complete Science- # 15 THREE GO BACK -from the book, Bobbs-Merri -from Famous Fantastic Myst # 16 WARRIORS OF DAY, THE	erly, Fall, 1931 Isaac Asimov Co., 1950 Adventure Books, Winter, 2 J. Leslie Mitchell 11, 1932 Leries, December, 1943 James Blish	1950 Ric Pau	
# 14 PEBBLE IN THE SKY -from the book, Doubleday & -from <u>Two Complete Science</u> # 15 THREE GO BACK -from the book, Bobbs-Merri -from <u>Famous Fantastic Myst</u> # 16 WARRIORS OF DAY, THE -from Two Complete Science-	erly, Fall, 1931 Isaac Asimov Co., 1950 Adventure Books, Winter, 2 J. Leslie Mitchell 11, 1932 eeries, December, 1943 James Blish Adventure Books, Summer, 2	1950 Ric Pau	hard Powers
# 14 PEBBLE IN THE SKY -from the book, Doubleday & -from Two Complete Science- # 15 THREE GO BACK -from the book, Bobbs-Merri -from Famous Fantastic Myst # 16 WARRIORS OF DAY, THE	erly, Fall, 1931 Isaac Asimov Co., 1950 Adventure Books, Winter, 2 J. Leslie Mitchell 11, 1932 eeries, December, 1943 James Blish Adventure Books, Summer, 2	1950 Ric Pau	hard Powers
 4 14 PEBBLE IN THE SKY from the book, Doubleday 8 from Two Complete Science- 4 15 THREE GO BACK from the book, Bobbs-Merri from Famous Fantastic Myst 4 16 WARRIORS OF DAY, THE	erly, Fall, 1931 Isaac Asimov Co., 1950 Adventure Books, Winter, 2 J. Leslie Mitchell 11, 1932 eeries, December, 1943 James Blish Adventure Books, Summer, 2	1950 Ric Pau 1951	hard Powers 1 Calle
# 14 PEBBLE IN THE SKY -from the book, Doubleday 8 -from Two Complete Science- # 15 THREE GO BACK -from the book, Bobbs-Merri -from Famous Fantastic Myst # 16 WARRIORS OF DAY, THE -from Two Complete Science- (Original title "The Sword # 17 WELL OF THE WORLDS	<pre>erly, Fall, 1931 Isaac Asimov Co., 1950 Adventure Books, Winter, 2 J. Leslie Mitchell 11, 1932 erries, December, 1943 James Blish Adventure Books, Summer, 2 of Xota".) Lewis Padgett (C. L. Modeling Statement, 2 </pre>	1950 Ric Pau 1951	hard Powers 1 Calle
# 14 PEBBLE IN THE SKY -from the book, Doubleday & -from Two Complete Science- # 15 THREE GO BACK -from the book, Bobbs-Merri -from Famous Fantastic Myst # 16 WARRIORS OF DAY, THE -from Two Complete Science- (Original title "The Sword # 17 WELL OF THE WORLDS -from Startling Stories, Magentic Stories, M	erly, Fall, 1931 Isaac Asimov Co., 1950 Adventure Books, Winter, 2 J. Leslie Mitchell 11, 1932 erries, December, 1943 James Blish Adventure Books, Summer, 2 of Xota".) Lewis Padgett (C. L. Modurch, 1952	1950 Ric Pau 1951 ore & Rup	hard Powers l Calle Henry Kuttm ert Conrad
# 14 PEBBLE IN THE SKY -from the book, Doubleday 8 -from Two Complete Science- # 15 THREE GO BACK -from the book, Bobbs-Merri -from Famous Fantastic Myst # 16 WARRIORS OF DAY, THE -from Two Complete Science- (Original title "The Sword # 17 WELL OF THE WORLDS -from Startling Stories, Ms # 18 CITY AT WORLD'S END	<pre>erly, Fall, 1931 Isaac Asimov Co., 1950 Adventure Books, Winter, 2 J. Leslie Mitchell 11, 1932 eeries, December, 1943 James Blish Adventure Books, Summer, 2 of Xota".) Lewis Padgett (C. L. Modurch, 1952 Edmond Hamilton</pre>	1950 Ric Pau 1951	hard Powers l Calle Henry Kuttm ert Conrad
# 14 PEBBLE IN THE SKY -from the book, Doubleday & -from Two Complete Science- # 15 THREE GO BACK -from the book, Bobbs-Merri -from Famous Fantastic Myst # 16 WARRIORS OF DAY, THE -from Two Complete Science- (Original title "The Sword # 17 WELL OF THE WORLDS -from Startling Stories, Ms # 18 CITY AT WORLD'S END -from Startling Stories, Ju	<pre>erly, Fall, 1931 Isaac Asimov & Co., 1950 Adventure Books, Winter, 1 J. Leslie Mitchell 11, 1932 series, December, 1943 James Blish Adventure Books, Summer, 1 of Xota".) Lewis Padgett (C. L. Mod urch, 1952 Edmond Hamilton hly, 1950</pre>	1950 Ric Pau 1951 ore & Rup	hard Powers l Calle Henry Kuttm ert Conrad
 # 14 PEBBLE IN THE SKY from the book, Doubleday 8 from Two Complete Science- # 15 THREE GO BACK from famous Fantastic Myst # 16 WARRIORS OF DAY, THE from Two Complete Science- (Original title "The Sword # 17 WELL OF THE WORLDS from Startling Stories, Ms # 18 CITY AT WORLD'S END from the book, Fredrick Federation 	<pre>erly, Fall, 1931 Isaac Asimov & Co., 1950 Adventure Books, Winter, 2 J. Leslie Mitchell 11, 1932 eries, December, 1943 James Blish Adventure Books, Summer, 2 of Xota".) Lewis Padgett (C. L. Moo urch, 1952 Edmond Hamilton 19, 1950 211, 1951</pre>	1950 Ric Pau 1951 Dre & Rup Ems	hard Powers l Calle Henry Kuttn ert Conrad h
 # 14 PEBBLE IN THE SKY from the book, Doubleday 8 from Two Complete Science- # 15 THREE GO BACK from the book, Bobbs-Merri from Fanous Fantastic Myst # 16 WARRIORS OF DAY, THE from Two Complete Science- (Original title "The Sword # 17 WELL OF THE WORLDS from Startling Stories, Mag # 18 CITY AT WORLD'S END from Startling Stories, Ju from the book, Fredrick Female 	<pre>erly, Fall, 1931 Isaac Asimov & Co., 1950 Adventure Books, Winter, 2 J. Leslie Mitchell 11, 1932 series, December, 1943 James Blish Adventure Books, Summer, 2 of Xota".) Lewis Padgett (C. L. Moo urch, 1952 Edmond Hamilton 19, 1950 11, 1951</pre>	1950 Ric Pau 1951 Dre & Rup Ems	hard Powers l Calle Henry Kuttn ert Conrad h
 # 14 PEBBLE IN THE SKY from the book, Doubleday 8 from Two Complete Science- # 15 THREE GO BACK from the book, Bobbs-Merrit from Fanous Fantastic Myst # 16 WARRIORS OF DAY, THE from Two Complete Science- (Original title "The Sword # 17 WELL OF THE WORLDS from Startling Stories, Mag # 18 CITY AT WORLD'S END from Startling Stories, Ju from the book, Fredrick Fe 	<pre>erly, Fall, 1931 Isaac Asimov & Co., 1950 Adventure Books, Winter, 1 J. Leslie Mitchell 11, 1932 series, December, 1943 James Blish Adventure Books, Summer, 1 of Xota".) Lewis Padgett (C. L. Mod Irch, 1952 Edmond Hamilton 19, 1950 11, 1951</pre>	1950 Ric Pau 1951 Dre & Rup Ems	hard Powers l Calle Henry Kuttn ert Conrad h
<pre># 14 PEBBLE IN THE SKY</pre>	<pre>erly, Fall, 1931 Isaac Asimov & Co., 1950 Adventure Books, Winter, 2 J. Leslie Mitchell 11, 1932 eries, December, 1943 James Blish Adventure Books, Summer, 2 of Xota".) Lewis Padgett (C. L. Mod urch, 1952 Edmond Hamilton 11, 1951 </pre>	1950 Ric Pau 1951 ore & Rup Ems	hard Powers l Calle Henry Kuttn ert Conrad h
# 14 PEBBLE IN THE SKY -from the book, Doubleday & -from Two Complete Science- # 15 THREE GO BACK -from the book, Bobbs-Merri -from Famous Fantastic Myst # 16 WARRIORS OF DAY, THE -from Two Complete Science- (Original title "The Sword # 17 WELL OF THE WORLDS -from Startling Stories, Me # 18 CITY AT WORLD'S END -from Startling Stories, Ju -from the book, Fredrick Fe IF: WORLD January (6) COVER: The Ultimate Re-sowing	<pre>erly, Fall, 1931 Isaac Asimov Adventure Books, Winter, 2 J. Leslie Mitchell 11, 1932 James Blish Adventure Books, Summer, 2 James Blish Adventure Books, Summer, 2 of Xota".) Lewis Padgett (C. L. Mod urch, 1952 Edmond Hamilton 11y, 1950 11, 1951 So OF SCIENCE FICTION Anton Kurka of the Human Race4,000 J</pre>	1950 Ric Pau 1951 ore & Rup Ems	hard Powers l Calle Henry Kuttn ert Conrad h
# 14 PEBBLE IN THE SKY -from the book, Doubleday & -from Two Complete Science- # 15 THREE GO BACK -from the book, Bobbs-Merri -from Famous Fantastic Myst # 16 WARRIORS OF DAY, THE -from Two Complete Science- (Original title "The Sword # 17 WELL OF THE WORLDS -from Startling Stories, Ms # 18 CITY AT WORLD'S END -from Startling Stories, Ju -from the book, Fredrick Fe -from the book, Fredrick Fe -from the book, Fredrick Fe -from the bltimate Re-sowing INTERIOR FRONT COVER: Expanding INTERIOR FRONT COVER: Expanding	<pre>ierly, Fall, 1931 Isaac Asimov Co., 1950 Adventure Books, Winter, 1 J. Leslie Mitchell II, 1932 ieries, December, 1943 James Blish Adventure Books, Summer, 1 of Xota".) Lewis Padgett (C. L. Mod rch, 1952 Edmond Hamilton Hy, 1950 H, 1951 Construction Anton Kurka of the Human Race4,000 A g Sun Burns up Earth</pre>	1950 Ric Pau 1951 ore & Rup Ems	hard Powers l Calle Henry Kuttn ert Conrad h +
# 14 PEBBLE IN THE SKY -from the book, Doubleday & -from Two Complete Science- # 15 THREE GO BACK -from the book, Bobbs-Merri -from Fanous Fantastic Myst # 16 WARRIORS OF DAY, THE -from Two Complete Science- (Original title "The Sword # 17 WELL OF THE WORLDS -from Startling Stories, Ms # 18 CITY AT WORLD'S END -from Startling Stories, Ju -from the book, Fredrick Fe -from the book, Fredrick Fe -from the book, Fredrick Fe -from the Ultimate Re-sowing INTERIOR FRONT COVER: Expandin INTERIOR BACK COVER: Cooling	<pre>erly, Fall, 1931 Isaac Asimov & Co., 1950 Adventure Books, Winter, 1 J. Leslie Mitchell 11, 1932 eries, December, 1943 James Blish Adventure Books, Summer, 1 of Xota".) Lewis Padgett (C. L. Mod urch, 1952 Edmond Hamilton 19, 1950 11, 1951 </pre>	1950 Ric Pau 1951 ore & Rup Ems	hard Powers l Calle Henry Kuttn ert Conrad h
# 14 PEBBLE IN THE SKY -from the book, Doubleday & -from Two Complete Science- # 15 THREE GO BACK -from the book, Bobbs-Merri -from Famous Fantastic Myst # 16 WARRIORS OF DAY, THE -from Two Complete Science- (Original title "The Sword # 17 WELL OF THE WORLDS -from Startling Stories, Ms # 18 CITY AT WORLD'S END -from Startling Stories, Ju -from the book, Fredrick Fe -from the book, Fredrick Fe -from the book, Fredrick Fe -from the Utimate Re-sowing INTERIOR FRONT COVER: Expanding INTERIOR FRONT COVER: Expanding	erly, Fall, 1931 Isaac Asimov Adventure Books, Winter, 2 J. Leslie Mitchell All, 1932 James Blish Adventure Books, Summer, 2 James Blish Adventure Books, Summer, 2 Isais Padgett (C. L. Mod and Hamilton Hy, 1950 Edmond Hamilton Hy, 1951 So of SCIENCE FICTION Anton Kurka of the Human Race4,000 J g Sun Burns up Earth Sun Freezes World F NATURAL HISTORY	1950 Ric Pau 1951 ore & Rup Ems	hard Powers l Calle Henry Kuttn ert Conrad h +
# 14 PEBBLE IN THE SKY -from the book, Doubleday & -from Two Complete Science- # 15 THREE GO BACK -from the book, Bobbs-Merri -from Famous Fantastic Myst # 16 WARRIORS OF DAY, THE -from Two Complete Science- (Original title "The Sword # 17 WELL OF THE WORLDS -from Startling Stories, Ma # 18 CITY AT WORLD'S END -from Startling Stories, Ju -from the book, Fredrick Fe -from the book, Fredrick Fe -from the Utimate Re-sowing INTERIOR FRONT COVER: Expandin INTERIOR BACK COVER: Cooling -both from AMERICAN MUSEUM CO	<pre>erly, Fall, 1931 Isaac Asimov & Co., 1950 Adventure Books, Winter, 1 J. Leslie Mitchell 11, 1932 eries, December, 1943 James Blish Adventure Books, Summer, 1 of Xota".) Lewis Padgett (C. L. Mod urch, 1952 Edmond Hamilton 19, 1950 11, 1951 </pre>	1950 Ric Pau 1951 ore & Rup Ems	hard Powers l Calle Henry Kuttn ert Conrad h +
# 14 PEBBLE IN THE SKY -from the book, Doubleday & -from Two Complete Science- # 15 THREE GO BACK -from the book, Bobbs-Merri -from Famous Fantastic Myst # 16 WARRIORS OF DAY, THE -from Two Complete Science- (Original title "The Sword # 17 WELL OF THE WORLD'S END -from Startling Stories, Me # 18 CITY AT WORLD'S END -from Startling Stories, Ju -from the book, Fredrick Fe -from the Dook, Fredrick Fe -book from AMERICAN MUSEUM C Check and Checkmate	<pre>erly, Fall, 1931 Isaac Asimov Adventure Books, Winter, F J. Leslie Mitchell 11, 1932 James Blish Adventure Books, Summer, F James Blish Adventure Books, Summer, F Of Xota".) Lewis Padgett (C. L. Mod Irch, 1952 Edmond Hamilton 11y, 1950 11, 1951 State Fill Fill Anton Kurka of the Human Race4,000 A g Sun Burns up Earth Sun Freezes World F NATURAL HISTORY Walter M. Miller, Jr.</pre>	1950 Ric Pau 1951 ore & Rup Ems	hard Powers l Calle Henry Kuttn ert Conrad b
# 14 PEBBLE IN THE SKY -from the book, Doubleday & -from Two Complete Science- # 15 THREE GO BACK -from the book, Bobbs-Merri -from Famous Fantastic Myst # 16 WARRIORS OF DAY, THE -from Two Complete Science- (Original title "The Sword # 17 WELL OF THE WORLDS -from Startling Stories, Ms # 18 CITY AT WORLD'S END -from Startling Stories, Ju -from the book, Fredrick Fe -from the book, Fredrick Fe -from the book, Fredrick Fe -from the book, Fredrick Fe -from the Dook, Fredrick Fe -from the Dook, Fredrick OVER: The Ultimate Re-sowing INTERIOR FRONT COVER: Expandin INTERIOR BACK COVER: Cooling -both from AMERICAN MUSEUM C Check and Checkmate Last Gentleman, The	<pre>ierly, Fall, 1931 Isaac Asimov Co., 1950 Adventure Books, Winter, 1 J. Leslie Mitchell Il, 1932 ieries, December, 1943 James Blish Adventure Books, Summer, 2 of Xota".) Lewis Padgett (C. L. Mod rch, 1952 Edmond Hamilton Hy, 1950 H, 1951 Construction Edmond Hamilton Anton Kurka of the Human Race4,000 A g Sun Burns up Earth Sun Freezes World FNATURAL HISTORY Walter M. Miller, Jr. Rory Magill</pre>	1950 Ric Pau 1951 ore & Rup Ems +++++++	hard Powers l Calle Henry Kuttn ert Conrad h +
# 14 PEBBLE IN THE SKY -from the book, Doubleday & -from Two Complete Science- # 15 THREE GO BACK -from the book, Bobbs-Merri -from Fanous Fantastic Myst # 16 WARRIORS OF DAY, THE -from Two Complete Science- (Original title "The Sword # 17 WELL OF THE WORLDS -from Startling Stories, Ms # 18 CITY AT WORLD'S END -from Startling Stories, Ju -from the book, Fredrick Fe -from the book, Fredrick Fe -from Startling Stories, Ju -from the book, Fredrick Fe -from the book, Fredrick Fe -from AMERICAN MUSEUM C Check and Checkmate Last Gentleman, The Fe of Little Faith	erly, Fall, 1931 Isaac Asimov A Co., 1950 Adventure Books, Winter, 2 J. Leslie Mitchell 11, 1932 teries, December, 1943 James Blish Adventure Books, Summer, 2 of Xota".) Lewis Padgett (C. L. Modurch, 1952 Edmond Hamilton 19, 1952 Edmond Hamilton 11, 1951 Maton Kurka of the Human Race4,000 A ng Sun Burns up Earth Sun Freezes World OF NATURAL HISTORY Walter M. Miller, Jr. Rory Magill Rog Phillips	1950 Ric Pau 1951 ore & Rup Ems 	hard Powers l Calle Henry Kuttn ert Conrad h
# 14 PEBBLE IN THE SKY -from the book, Doubleday & -from Two Complete Science- # 15 THREE GO BACK -from the book, Bobbs-Merri -from Famous Fantastic Myst # 16 WARRIORS OF DAY, THE -from Two Complete Science- (Original title "The Sword # 17 WELL OF THE WORLDS -from Startling Stories, Ma # 18 CITY AT WORLD'S END -from Startling Stories, Ju -from the book, Fredrick Fe -from the book, Fredrick Fe -from the Ultimate Re-sowing INTERIOR FRONT COVER: Expandin INTERIOR FRONT COVER: Expandin UNTERIOR FRONT COVER: Expandin UNTERIOR BACK COVER: Cooling -both from AMERICAN MUSEUM C Check and Checkmate Laet Gentleman, The Ke of Little Faith Success Story	erly, Fall, 1931 Isaac Asimov Adventure Books, Winter, 2 J. Leslie Mitchell 11, 1932 James Blish Adventure Books, Summer, 2 James Blish Adventure Books, Summer, 2 of Xota".) Lewis Padgett (C. L. Modured, 1952 Edmond Hamilton 11, 1951 Maton Kurka of the Human Race4,000 A g Sun Burns up Earth Sun Freezes World Sun Freezes World Sun Freezes World S MATURAL HISTORY Walter M. Miller, Jr. Rog Phillips Robert Turner	1950 Ric Pau 1951 ore & Rup Ems +++++++ A.D. NV SS	hard Powers l Calle Henry Kuttn ert Conrad h +
# 14 PEBBLE IN THE SKY -from the book, Doubleday 8 -from Two Complete Science- # 15 THREE GO BACK -from the book, Bobbs-Merri -from Two Complete Science- (Original title "The Sword # 16 WARRIORS OF DAY, THE -from <u>Two Complete Science-</u> (Original title "The Sword # 17 WELL OF THE WORLDS -from <u>Startling Stories</u> , Ms # 18 CITY AT WORLD'S END -from <u>Startling Stories</u> , Ju -from the book, Fredrick Fe -from the book, Fredrick Fe -from the book, Fredrick Fe -from the Dook, Fredrick Could INTERIOR FRONT COVER: Cooling -both from AMERICAN MUSEUM Co Check and Checkmate Last Gentleman, The Yeacemaker, The -from Startling Stories -from Startling Stories -from the book from Startling Stories -from Startling Stories -from the book from Startling Stories -from Startling Stories -from Startling Stories -from the book from Startling Stories -from Startling Stories -fro	<pre>ierly, Fall, 1931 Isaac Asimov Co., 1950 Adventure Books, Winter, 1 J. Leslie Mitchell II, 1932 James Blish Adventure Books, Summer, 2 of Xota".) Lewis Padgett (C. L. Mod urch, 1952 Edmond Hamilton Iy, 1950 II, 1951 Content Content Content Sun Freezes World Sun Burns up Earth Sun Freezes World F NATURAL HISTORY Walter M. Miller, Jr. Rory Magill Rog Phillips Robert Turner Alfred Coppel</pre>	1950 Ric Pau 1951 Dre & Rup Ems ******* A.D. NV SS NV SS SS	hard Powers l Calle Henry Kuttn ert Conrad h +
# 14 PEBBLE IN THE SKY -from the book, Doubleday & -from Two Complete Science- # 15 THREE GO BACK -from the book, Bobbs-Merri -from Famous Fantastic Myst # 16 WARRIORS OF DAY, THE -from Two Complete Science- (Original title "The Sword # 17 WELL OF THE WORLDS -from Startling Stories, Ma # 18 CITY AT WORLD'S END -from Startling Stories, Ju -from the book, Fredrick Fe -from Att Cover: Expandin INTERIOR FRONT COVER: Expandin INTERIOR BACK COVER: Cooling -both from AMERICAN MUSEUM C Check and Checkmate Last Gentleman, The Zeacemaker, The Statue, The	<pre>ierly, Fall, 1931 Isaac Asimov Co., 1950 Adventure Books, Winter, 1 J. Leslie Mitchell II, 1932 Beries, December, 1943 James Blish Adventure Books, Summer, 2 of Xota".) Lewis Padgett (C. L. Mod rch, 1952 Edmond Hamilton Iy, 1950 Edmond Hamilton Iy, 1950 Edmond Hamilton So OF SCIENCE FICTION Anton Kurka of the Human Race4,000 J g Sun Burns up Earth Sun Freezes World OF NATURAL HISTORY Walter M. Miller, Jr. Rory Magill Rog Phillips Robert Turner Alfred Coppel Mari Wolf</pre>	1950 Ric Pau 1951 ore & Rup Ems +++++++ A.D. NV SS NV SS SS SS	hard Powers l Calle Henry Kuttn ert Conrad h +
# 14 PEBBLE IN THE SKY -from the book, Doubleday & -from Two Complete Science- # 15 THREE GO BACK -from the book, Bobbs-Merri -from Fanous Fantastic Myst # 16 WARRIORS OF DAY, THE -from Two Complete Science- (Original title "The Sword # 17 WELL OF THE WORLDS -from Startling Stories, Ms # 18 CITY AT WORLD'S END -from Startling Stories, Ju -from the book, Fredrick Fe -from the book, Fredrick Fe -from the book, Fredrick Fe -from Startling Stories, Ju -from the Ultimate Re-sowing INTERIOR FRONT COVER: Expandin INTERIOR BACK COVER: Cooling -both from AMERICAN MUSEUM Of Check and Checkmate Last Gentleman, The Ye of Little Faith Success Story Peacemaker, The Statue, The Time Enough at Last	<pre>ierly, Fall, 1931 Isaac Asimov Adventure Books, Winter, Fall, 1950 J. Leslie Mitchell II, 1932 ieries, December, 1943 James Blish Adventure Books, Summer, Factor of Vota".) Lewis Padgett (C. L. Modurch, 1952 Edmond Hamilton Ily, 1950 Edmond Hamilton Ily, 1950 Sof SCIENCE FICTION Anton Kurka of the Human Race-4,000 J g Sun Burns up Earth Sun Freezes World F NATURAL HISTORY Walter M. Miller, Jr. Roy Phillips Robert Turner Alfred Coppel Mari Wolf Lynn Venable</pre>	1950 Ric Pau 1951 ore & Rup Ems 	hard Powers l Calle Henry Kuttn ert Conrad h
# 14 PEBBLE IN THE SKY -from the book, Doubleday & -from Two Complete Science- # 15 THREE GO BACK -from the book, Bobbs-Merri -from Famous Fantastic Myst # 16 WARRIORS OF DAY, THE -from Two Complete Science- (Original title "The Sword # 17 WELL OF THE WORLDS -from Startling Stories, Ms # 18 CITY AT WORLD'S END -from Startling Stories, Ju -from the book, Fredrick Fe 	<pre>ierly, Fall, 1931 Isaac Asimov Co., 1950 Adventure Books, Winter, 1 J. Leslie Mitchell II, 1932 ieries, December, 1943 James Blish Adventure Books, Summer, 2 of Xota".) Lewis Padgett (C. L. Mod rch, 1952 Edmond Hamilton Iy, 1950 Edmond Hamilton Iy, 1950 Edmond Hamilton So OF SCIENCE FICTION Anton Kurka of the Human Race4,000 J g Sun Burns up Earth Sun Freezes World OF NATURAL HISTORY Walter M. Miller, Jr. Rory Magill Rog Phillips Robert Turner Alfred Coppel Mari Wolf</pre>	1950 Ric Pau 1951 ore & Rup Ems +++++++ A.D. NV SS NV SS SS SS	hard Powers l Calle Henry Kuttmert Conrad h +

.

0	DESTINY		f1
IF: WORLD	S OF SCIENCE FICTION		
March (7)			2-1
COVER: Landing on Deimos	Kenneth Fagg		
INTERIOR FRONT COVER: Defense B	ase on the Moon	Ed	Valiguraky
Deadly City	Ivar Jorgenson	NV	Emsh
Margin of Error	Richard Deeming	SS	Martin
Victor, The	Bryce Walton	SS	Freas
Thy Name is Woman	Kenneth O'Hara	NV	Zimmerman
Sword, The	Frank Quattrocchi	SS	Beecham
Rotifers, The	Robert Abernathy	SS	Finlay
Black Tide, The	Arthur G. Stangland	SS	Valigursky
Salesman. The	Waldo T. Boyd	SS	NONE
INTERIOR BACK COVER: On Target		Ed	Valigursky
May (8)	Kenneth Fagg		2-2
INTERIOR FRONT COVER: Mars Land		Ed	Valigursky
Jupiter Five	Arthur C. Clarke	NV	Valigursky
She Knew he was Coming	Kris Neville	SS	Emsh
Pipe of Peace	James McKimmey, Jr.	SS	unsigned
Auddlers, The	William Campbell Gault	SS	Barth
Kenzie Report, The	Mark Clifton	SS	Freas
Field Trip	Gene Hunter	SS	NONE
Derelict	Alan E. Nourse	SS	Emsh
Circle of Flight	Richard E. Stockham	SS	Emsh
Say "Hello" For Me	Frank W. Coggins	SS	NONE
Contest. The	Gavin Hyde	SS	Orban
INTERIOR BACK COVER: Jupiter	Survice ages	Ed	Valigursky
INTERIOR BACK COVER. Supres			States and the
July (9)	Kenneth Fagg		2-3
WRAP-AROUND: A Volcanic Eruptio	n on Titan, Sixth Moon of	Satu	rn
INTERIOR FRONT COVER: Venus		Ed	Valigursky
Sjambak	Jack Vance	NV	Finlay
Irresistible Weapon	H. B. Fyfe	SS	Emsh
Bottle of Old Wine, A	Richard O. Lewis	SS	Freas
Celebrity	James McKimmey, Jr.	VG	Orban
Brink of Madness	Walt Sheldon	NV	Freas
One Martian Afternoon	Tom Leahy	SS	Brush
Weak on Square Roots	Russell Burton	SS	Beecham
	Edward W. Ludwig		Orban
Lonely Ones, The Mark (lifton & Alex Apostolides		Orban
	S. A. Lombino	SS	NONE
Guinea Pigs, The	S. A. DOLDING	Ed	Valiguraky
INTERIOR BACK COVER: Mercury		14	
September (10)	Kenneth Fagg		2-4
INTERIOR FRONT COVER: The Rings	of Saturn	Ed	Valigursky
Case of Conscience, A	James Blish	NV	Emsh
Trouble With Bubbles, The	Philip K. Dick	SS	Eberle
Planet of Dreams	James McKimmey, Jr.	SS	Orban
Thy Rocks and Rills	Robert Ernest Gilbert	NV	Beecham
Romantic Analogue, The	W. W. Skupeldyckle	SS	Emsh
In The Forest	Leslie Perri	SS	Rockwell
Personalities in Science: Gugli		A	2
INTERIOR BACK COVER: Titan		Ed	Valigursky
November (11)	Kenneth Fagg		2-5
WRAP-AROUND: Surveying a Dying			
INTERIOR FRONT COVER: Homeward		Ed	Valigursky
Custodian, The	William Tenn		Freas
See No Evil	Dean McLaughlin	SS	
Where There's Hope	Jerome Bixby	SS	Freas
Homo Inferior	Mari Wolf	NV	Palais
Trees Are Where You Find Them	Arthur Dekker Savage	SS	Parsons
	James McKimmey, Jr.	SS	Orban
I'll Kill You Tomorrow	Helen Huber	SS	Freas
Show Business	Boyd Ellanby	SS	
Turning Point	Alfred Coppel	SS	Parsons
INTERIOR BACK COVER: Engines Of		Ed	Valiguraky

n 1	DESTINY			21
IMAGINATION: ST	FORIES OF SCIENCE AND FA	NTASY		
January (15)	H. W. McCauley			4-1
Introducing the Author	Robert Donald Locke		A	Photo
Deepfreeze	Robert Donald Locke	9M	NV	McCauley
Mr. Spaceship	Philip K. Dick	10M	NV	
Restricted Tool	Malcolm B. Moreheart			
Restricted 1001	Marcolla De Morchoure	2M	SS	Kweskin
Cuillthrough	Daniel F. Galouye	9M		Terry
Spillthrough	Irving Cox, Jr.	IOM		McCauley
Adolescents Only	Milton Lesser	14M	NV	Terry
Earthsmith		TAM	14.8	Photo
BACK COVER: Saturn and its :	rings			PHOLO
February (16)	W. E. Terry			4-2
Introducing the Author	Philip K. Dick		A	Photo
*Earth Alert!	Kris Neville	31M	N	Terry
Piper in the Woods	Philip K. Dick		SS	
Elegy	Charles Beaumont	5M	SS	
Dark Goddess, The	Richard S. Shaver	5M		McCauley
Invader, The	Alfred Coppel		SS	
Pioneer	William Hardy	IM		NONE
BACK COVER: Spiral Nebula in				Photo
BACK COVER: Spiral Neutra 1.	Andromeda			
April (17)	W. E. Terry			4-3
Introducing the Author	Rog Phillips		A	Photo
*Enchanted Crusade, The	Geoff St. Reynard	25M	N	Terry
Paradise Planet	Richard S. Shaver	6м	SS	McCauley
Lost Ego, The	Rog Phillips	lom	NV	Terry
Second Wind	Daniel F. Galouye	lom	NV	
Preferred Position		2M	SS	NONE
"Do Us Part"	Louis G. Daniel	5M		
Listening Post, The				
Fantasy Film Flashes	Forest J. Ackerman		A	NONE
BACK COVER: Dumbell Nebula	FOIEBE U. ACADIMAM			Photo
May (18)	H. W. McCauley			4-4
INTERIOR FRONT COVER: Photog			A	Photos
*Fist of Shiva, The	Daniel F. Galouye	35M		Terry
Milk Run	Robert Donald Locke		SS	
Earth Can Be Fun	John W. Jakes	5M		McCauley
Doom Satellite	A. Bertram Chandler	4M	SS	Terry
	Joel Nydahl	3M		Terry
Lesson For Today	Edward Wellen	2M	SS	Ruud
Big Cheese, The	Edward weilen	211	50	Photo
BACK COVER: Brook's Comet				FILOCO
June (19)	Malcolm Smith			4-5
Introducing the Author	Boyd Ellanby		Α	Photo
Star Lord, The	Boyd Ellanby	21M	NV	Tillotson
Effie	Daniel F. Galouye	5M	SS	
Rub-A-Dub-Dub	Frank Richards		VG	
Paycheck	Philip K. Dick	13M	NV	Terry
Grunder, The	Zenna Henderson	7M	SS	McCauley
Death Sentence	William Vine	3M	SS	Terry
BACK COVER: Great Nebula of				Photo
July (20)	Malcolm Smith			4-6
Introducing the Author	Milton Lesser		A	Photo
•Voyage to Eternity	Milton Lesser	30M	N	Calle
Animated Pinup, The	Lewis Parker	5M	SS	McCauley
Native Son	Thelma D. Hamm	2M	SS	McCauley
Cosmic Poachers, The	Philip K. Dick	4M	SS	Terry
Minus Woman, The	Russ Winterbotham	3M	SS	McCauley
	Mack Reynolds	IM		NONE
Dogfight1973 BACK COVER: Spiral Nebula i		1.1	00	Photo
August (21)	H. W. McCauley			4-7
August (21)	Zenna Henderson		A	Photo
Introducing the Author	Geoff St. Reynard	35M	N	Terry
*Buttoned Sky, The		חני	14	10113
(August listing continues ne	ve hake,			

IMAGINATION: STORIE	S OF SCIENCE AND FAN	TASY		
(August conclusion)				
Substitute, The	Zenna Henderson	6м	SS	McCauley
Spacemen Never Die!	Morris Hershman	JM	SS	McCauley
Prophetic Camera, The	John McGreevey	5M	SS	Terry
There is a Reaper	Charles V. DeVet		SS	
Stopover Planet	Robert E. Gilbert		SS	Terry
	Forrest J. Ackerman		A	NONE
BACK COVER: "Horsehead" Nebula			-	Photo
September (22)	Malcolm Smith			4-8
introducting the Authon	Hal Annas		A	Photo
The state to be a state to	W-1 Ammen	12M	NV	Smith
Cyberene, The		25M	N	Terry
Jabberwock, Beware!	Richard A. Sternback	3M	SS	Terry
Love That Woo-Woo!	Sherwood Springer	8M		McCauley
	Malcolm B. Morehart,			neoduroj
Fugitives, The	Marcolli D. Morenarc,	3M	cc	McCauley
Detting	Dhaadama D. Commell			
Imergency Rations BACK COVER: Spiral Nebula in Ca	Rheodore R. Cogswell nes Venatici	211	20	Terry
October (23)	Malcolm Smith			4-9
Introducing the Author	Fox B. Holden		A	Photo
ime Armada, The (1)	For B. Holden	25M	SR	Terry
Loin Annonont	Fox B. Holden Alan E. Nourse	5M	SS	Terry
leir Apparent	John Massie Davis	ZM	SS	Terry
	Daniel F. Galouye			
o Says the Master	Daniel F. Galouye		NV	
World Without Glamour	Milton Lesser	5M		Terry
Impossible Planet, The	Philip K. Dick		SS	
Iold on to Your Body! BACK COVER: Earth's Moon, Luna	Alchard O. Dewin	2M	SS	Terry Photo
				4-10
November (24)	W. E. Terry Robert A. Heinlein		A	Photo
Introducing the Author	Robert A. Heinlein	-	A	
		5M	SS	Terry
Time Armada, The (2 concl.) Woll Out the Rolov! SuaranteedForever! Music Master. The	Fox B. Holden	SOM	SR	Terry
Roll Out the Rolov!	Harry C. Crosby	3м 5м	SS	Terry
JuaranteedForever!	Frank M. Robinson	5M	SS	
			SS	McCauley
	Alan J. Ramm	IM	SS	Terry
BACK COVER: Filamentary Nebula	in Cygnus			
December (25)	Malcolm Smith			4-11
	Evan Hunter		A	Photo
Cosmic Junkman, The		25M	N	Terry
		8M		
Earthmen Ask No Quarter!		5M	SS	
Project: Earth	Philip K. Dick	8M		Terry
	Daniel F. Galouye	5M		Terry
Blessed Are the Meekbots	Hal Amag	2M	SS	
Man-Trap	Hal Annas			Terry
BACK COVER: Halley's Comet				+++++++++++++++++++++++++++++++++++++++
	FANTASY AND SCIENCE	FICTI	ON	
January (20) COVER: Earth's Artificial Satel	Alex Schomburg			4-1
Big Holiday, The	Fritz Leiber			SS
Sootprint, The	Fritz Leiber Mabel Seeley			SS
Perfect Creature	John Wyndham			SS
And of Demotor The	Martin Pearson & Cec	il Co	rwin	
				SS
	Idris Seabright			
When the Devil Took the Professo	r Kurd Lasswitz			SS
-from ??, 1895 (Translated by	Willy Ley.)			
Last Magician, The	Bruce Elliott			SS
Isle of Voices, The	Robert Louis Stevens	on		SS
-from ??				
Joy Ride	William Campbell Gau	lt		SS
JOY RIDE				

(January conclusion)		
What Shadows We Pursue	Russell Kirk	SS
Chocolate Coach, The	Doris Gilbert	SS
February (21)	George A. Gibbons	4-2
February (21) Green Thumb, The	L. Sprague de Camp & Fletche	
Green Inumo, The	L. Sprague de Camp & Fietene	SS
Mine Wetshee Mhe	Oliver to Ferre	SS
Time Watcher, The	Oliver La Farge	22
-from ??	Zenna Henderson	SS
Loo Ree		
Technical Advisor	Chad Oliver	SS
Enemy, The	Christopher Wood	SS
Stickeney and the Critic	Mildred Clingerman	SS
Experiment	Kay Rogers	VG
Virtuoso	Herbert Goldstone	SS
Slipping Through the Keyhold	Vance Randolph	VG
One in Three Hundred	J. T. M'Intosh	NV
Carne Vale	Emilie H. Knarr	VG
Maybe Just a Little One	Reginald Bretnor	SS
-from ??		
Roog	Philip K. Dick	SS
March (22)	Chesley Bonestell	4-3
COVER: The fleet leaves Mars'		
	Anthony Boucher	SS
Other Inauguration, The	Robert Sheckley	SS
Monsters, The		
Shepherd's Boy	Richard Middleton	VG
-from The Ghost Ship and Oth	er Stories, 1912	
Disappearing Act	Richard Matheson	SS
Inefficiency Expert	Ralph Robin	SS
Able to Zebra	Wilson Tucker	SS
Sorcerer's Apprentice, The	Leslie Bigelow	SS
Malignant Organ, The	H. Nearing, Jr.	SS
Cat Was Black, The	Tom Browne	SS
Thirsty God	Idris Seabright	SS
Wheelbarrow Boy, The	Richard Parker	SS
-from Lilliput, ??		
Vandy, Vandy	Manly Wade Wellman	SS
April (23)	Emsh	4-4
*Beggars All	J. T. M'Intosh	NV
Heads You Win	Esther Carlson	SS
Mission	Kris Neville	SS
Anachroiam	Chad Oliver	SS
	A. Bertram Chandler	SS
Jetsam		22
-from <u>New Worlds</u> # 20, March		VG
Random Sample	T. P. Caravan	
Soap Opera	Alan Nelson	SS
Devil At St. Bennet Fynk, The		VG
-from The Political History		
Space Man, The	Oliver Saari	SS
Bird Talk	John P. McKnight	VG
Tomorrow's Weather	Hilbert Schenck, Jr.	SS
Cat	Reginald Bretnor	SS
Shape of Copyright to Come, Th	e Donald F. Reines	A
-from Information Bulletin o	f the Library of Congress, A	
Devlin	W. B. Ready	SS
May (24)	Jack Coggins	4-5
COVERS: A rocket-launching st		
		SS
When Half-Gods Go	Poul Anderson	
Snulbug	Anthony Boucher	SS
-from Unknown, December, 194		
Occupation	Edward W. Ludwig	SS
Story Conference	Arthur Porges	SS
(May listing continues next pa	ge)	

DESTINY

THE MAGAZINE OF FANTASY AND SCIENCE FICTION

23

		Æ.
FANTASY AND SCIENCE FICTION		
r Levi Crow	SS	
John D. MacDonald	SS	
Winona McClintic	SS	
Tom McMorrow, Jr.	SS	
Kurd Lasswitz	SS	
by Willy Ley.)		
Ward Moore	SS	
Dana Lyon	SS	
and the base of the second sec	4-6	
Desile Guar certs	All a load a	
Palph Pohin	SS	
-		
H. Nearing, Jr.		
Evelyn E. Smith	55	
Emsh	5-1	
William Lindsay Gresham	SS	
Winona McClintic		
e, The	SS	
Mack Reynolds & August Der:	leth	
John Anthony	SS	
	ner Pratt	
Sent Realities 257 6	SS	
Dave Dryfoes	SS	
Arthur Porges	SS	
Ruth M. Goldsmith	SS	
	v	
	SS	
Contraction of the sale		
Winona McClintic	V	
Idris Seabright	SS	
	SS	
	SS	
Alfred Bester	SS	
	5.2	
Jack Coggins		as
LODS tower on Triton; Neptune	(Taneted	20
CKground	ville	
Reginald Bretnor & Kris Ne	SS	
	SS	
Fredric Brown	66	
J. J. Coupling	SS	
J. J. Coupling Manly Wade Wellman	SS	
J. J. Coupling		
J. J. Coupling Manly Wade Wellman P. M. Hubbard	SS VG	
J. J. Coupling Manly Wade Wellman P. M. Hubbard Ann Warren Griffith	SS VG SS	
J. J. Coupling Manly Wade Wellman P. M. Hubbard	SS VG	
	Tom McMorrow, Jr. Kurd Lasswitz by Willy Ley.) Ward Moore Dana Lyon George A. Gibbons Charles L. Harness Isaac Asimov Kris Neville Bruce A. Agnew Con Pederson Leslie Charteris Ralph Robin Philip K. Dick Arthur Porges James Blish Winona McClintic W. B. Ready Winona McClintic Morris Hershman H. Nearing, Jr. Evelyn E. Smith Emsh William Lindsay Gresham Winona McClintic Mack Reynolds & August Der: John Anthony L. Sprague de Camp & Fletel Dave Dryfoes Arthur Porges Ruth M. Goldsmith itor Anthony Boucher Henry James Winona McClintic Idris Seabright Philip K. Dick Robert Sheckley Alfred Bester Jack Coggins	John D. MacDonald SS Say Winona McClintic SS Tom McMorrow, Jr. SS Kurd Lasswitz SS by Willy Ley.) Ward Moore SS Dana Lyon SS George A. Gibbons 4-6 Charles L. Harness SS Iseac Asimov SS Bruce A. Agnew VG Con Pederson SS Leslie Charteris SS Ralph Robin SS Philip K. Dick SS Arthur Porges SS James Blish SS Winona McClintic V W. B. Ready SS Winona McClintic V Morris Hershman VG H. Nearing, Jr. SS Evelyn E. Smith SS Emsh 5-1 William Lindsay Gresham SS Winona McClintic V SS Manona McClintic V SS Manona McClintic V SS Emsh 5-1 William Lindsay Gresham SS Winona McClintic V Winona McClintic V Winona McClintic V Morris Hershman SS SS Ensh 5-1 William Lindsay Gresham SS Manok Reynolds & August Derleth John Anthony SS L. Sprague de Camp & Fletcher Pratt SS Mathur Porges SS Ruth M. Goldsmith SS ttor Anthony Boucher V Henry James SS Winona McClintic V Moris Seabright SS Robert Sheckley SS Robert Sheckley SS Alfred Bester SS Jack Coggins 5-2 tons tower on Triton; Neptune (labeled A

(August listing continues next page)

THE MAGAZINE OF FAN	TASY AND SCIENCE FICTION	
(August conclusion)		
Open Ears	Ralph Robin	SS
Randall	Lavinia R. Davis	SS
	Winona McClintic	V
Inquiet Grave, The	H. Nearing, Jr.	SS
Cerebrative Psittacoid, The		VG
At The Door	Ben Ray Redman	SS
Warning to the Furious, A	Eando Binder	
September (28)	Jack Coggins	5-3
COVERS: Space ship over base of	on Ariel, Uranus in Background	
Three Hearts and Three Lions (1)	Poul Anderson	SR
One Man's Meat	L. Sprague de Camp & Fletcher	
	Alan Nelson	SS SS
ilenzia		35
vailable Data on the Worp Read	Lion Miller	SS
the Delaumpleie Cat	Christopher Wood	SS
Ars. Dalrymple's Cat	Diebard Sale	SS
old Oaken Eight-Ball, The	Richard Sale	55
-from Detective Fiction Week		SS
Gallie's House	Thelma D. Hamm	
Time is the Traitor	Alfred Bester	NV
arning, The	Peter Phillips	SS
october (29)	Emsh	5-4
ttitudes	Philip Jose Farmer	SS
Long Distance	Esther Carlson	SS
Ruum, The	Arthur Porges	SS
	Charles L. Harness	SS
Chessplayers, The	Raymond Chandler	NV
Fronze Door, The -from Unknown, November, 1939		
Fronk and the Trumpet, The	Bill Brown	SS
Three Hearts and Three Lions (2		
Inree hearts and infee Lions (Poul Anderson	SR
Warden of Warden Mike	Herman W. Mudgett	V
Naming of Names, The Letter to a Tiger	Kay Rogers	SS
November (30)	Mel Hunter	5-5
	the Earth, as seen from the Moon	
Shadow Show	Clifford D. Simak	NV
		SS
Professor Schlucker's Fallacy	Robert Abernathy	SS
Altruists, The Dr. Jacobus Meliflore's Last Pat:	Idris Seabright	35
Dr. Jacobus Mellilore's Last Pat.	Mindret Lord	SS
		SS
"Fight in the Hills"	Stewart Royce	
Hound of Cullen, The	W. B. Ready	NV
-from ?? , 1951 Blood in the Cellar: an Ozark 1	Folk Tale	
Store in the seriar, an obark	Vance Randolph	VG
Norship Night	Kris Neville	SS
	Randall Garrett	v
I've Got a Little List	Cleve Cartmill	VG
My Lady Smiles		SS
Silken-Swift, The	Theodore Sturgeon	V
Some Facts About Robots	Leonard Wolf	SS
Word, The	Mildred Clingerman	
December (31) COVER: Marconed on an Asteroid		5-6
Two-Way Stretch	G. Gordon Dewey & Max Dancey	NV
Food to All Flesh	Zenna Henderson	SS
Night Life	Esther Carlson	SS
Lady's Privilege, A	Winona McClintic	v
Aurochs Came Walking	Robert Moore Williams	SS
Milk of Paradise, The	Jerome Barry	SS
Door to Door	Guy DeAngelis	SS
Gastronomical Error, The	H. Nearing, Jr.	SS
		00

/11

26	DESTINY		1
THE MAGAZI	NE OF FANTASY AND SCIENCE FICT	ION	
(December conclusion)			
Dream Dust Factory, The -from <u>Atlantic Monthly</u> ,	William Lindsay Gresham ?? . 1947		SS
Liberator, The	Arthur Porges		SS
MYSTIC The	MAGAZINE Of The Supernatural		a at an inter
November (1)	J. Allen St. John		1-1
Hidden Kingdom, The	Ray Palmer	NV	Smith
Go Visit Your Grave	Rog Phillips	SS	Hornstein
	cer Orfeo Matthew Angelucci	SS?	Smith
League of the Living Dead	Randall Garrett	SS	Eberle
	st Party" and scheduled for Ot		
Astral Exile, The	Chester S. Geier	SS	Becker
Searching for the Elixir of		A	NONE
NEBULA S	CIENCE FICTION (Scottish)		
Spring (2)	Alan Hunter		1-2
Thou Pasture Us	F. G. Rayer	N	Hunter
Brainpower	K. Houston Brunner	SS	Price
Atoms and Stars			
Dark Solution	Forrest J. Ackerman E. C. Tubb		NONE
		SS	NONE
Summer (3)	Bob Clothier		1-3
Limbo	William F. Temple	NV	Clothier
Mr. Udell	D. S. Gardner	SS	Wilson
Enigma	Michael Hervey	SS	NONE
Beautiful Woman, The	Charles Beaumont	SS	Quinn
-from IF: Worlds of Scie	nce Fiction, September, 1952 "	The Be	autiful
All Men Kill	H. J. Campbell	SS	
Freight	E. C. Tubb	NV	NONE
and the second s	E. C. ILDD	NV	Hunter
Autumn (4)	Bob Clothier		1-4
Pilot, The	E. C. Tubb	SS	NONE
This One's On Me	Eric Frank Russell	SS	Wake
Ultimate Earvest	Paul Enever	SS	NONE
Pawn In Revolt	William F. Temple	NV	Hunter
And It Shall Be Opened	Peter J. Ridley	SS	Jeeves
Adaptable Planet	Sydney J. Bounds	NV	Clothier
September (5)	Ken McIntyre		2-1
Destiny is My Enemy	William F. Temple	SS	Hunter
Sabina	Forrest J. Ackerman	SS	Wilson
War's Great Organ	J. T. M'Intosh	SS	Price
Alphabet Scoop	Ross Rocklynne	SS	Clothier
Troublemaker, The	E. C. Tubb		Price
December (6)	G. H. Irwin		2-2
Firstling	F. G. Rayer	N	Clothier
Happier Eden, The	J. T. M'Intosh	NV	Wilson
Sustained Pressure	Eric Frank Russell	NV	Hunter
Tea Party	E. C. Tubb	SS	NONE
Inside Information	Tony C. Thorne	SS	NONE
It Will Grow On You	L. Major Reynolds	SS	Miller
	Contraction of the local data and the local data an		
	ICTION OF THE FUTURE (British	,	
January (19)	Gerard A. Quinn		7-19

January (19)	Gerard A. Quinn		7-19
Profiles	Gerard A. Quinn	A	Photo
Galactic Quest	George Duncan	NV	Clothier
Alien Dust	E. C. Tubb	SS	Quinn
Assisted Passage	James White	SS	Hunter
Silicones	John Newman	A	NONE
(January listing continues next	page)		

	DESTINY		-h)	
	TION OF THE FUTURE (B	ritis	50)	
(January conclusion)				
hessboard	J. F. Burke		SS	Hunter
leroes Don't Cry	Gordon Kent		SS	Quinn
Chicago Biggest Ever!	Walter Willis		A	NONE
March (20)	Clothier			7-20
New title and logo NEW WORLDS				
rofiles	E. C. Tubb		A	Photo
xterminators, The	Peter Hawkins		SS	Hunter
olden Slumbers	J. F. Burke		SS	Quinn
tom Bomb, The	T. Owens		A	unsigned
etsam	A. Bertram Chandler		SS	Hunter
-see also MAGAZINE OF FANTASY		Apri		953
Is No Robbery	Lan Wright		SS	Clothier
Prophet. The	John Christopher		SS	Quinn
ll Change	Laurence Sandfield		A	NONE
ockets Aren't Human	E. C. Tubb		SS	Quinn
	Stand Room Frank Inc.			darm
une (21) (Digest size, price 1				1000
and the second second second	Gerard A. Quinn			7-21
rofiles	Alan Hunter		A	Photo
ide the Twilight Rail	E. R. James		SS	Quinn
uman Element, The	Lan Wright		SS	Clothier
istol Point	E. C. Tubb		SS	Quinn
ard Way, The	Alan Barclay		SS	Hunter
ower Factor	Francis G. Rayer		SS	Clothier
rossfire	James White		SS	Hutchings
*****	*****	+++++	++++	+++++++++++
OFF	COTENCE FIGHTON			
URB1.	SCIENCE FICTION			
ndated (1)	Belarski			1-1
nvasion From the Microcosm	August Derleth		SS	unsigned
uena of the Gardens	Paul Brandts		SS	unsigned
aptain's Getaway, The	Robert Abernathy		SS	unsigned
P. From Tomorrow	Mack Reynolds		SS	Shelton
ritzchen	Charles Beaumont		SS	unsigned
ateway to Yamara	E. Everett Evans		NV	unsigned
steroid 745: Mauritia	Martin Pearson		SS	Shelton
lonster No More	Basil Wells		NV	unsigned
anymede House	David Grinnell		SS	unsigned
leart of the Game, The	Richard English		NV	unsigned
+++++++++++++++++++++++++++++++++++++++		+++++		
OTHER WORLDS S	SCIENCE STORIES (Susp	ended	1)	
anuary (25)	H. W. McCauley			5-1
cople Who Make Other Worlds, The			A	Photo
omewhere A Voice	Eric Frank Russell	17M	NV	Tillotson
ast Passage	H. B. Fyfe	15M	NV	Terry
ost Continents IV	L. Sprague de Camp		SRA	Maps, etc.
eyond the Barrier (3)	Richard S. Shaver	15M	SRA	Hornstein
ACK COVER:	Hannes Bok	LJM	JA	normstern
ACK COVER.	Hannes Dox			
ebruary (26)	Malcolm H. Smith			5-2
cople Who Make Other Worlds, Th	e William F. Temple		A	Photo
ield of Battle	William F. Temple	29M	N	Hornstein
-from AUTHENTIC SCIENCE FICT	ION MONTHLY, January,	1953		
ight the General Left Us, The	Robert Moore William	8 5M	SS	Terry
ost Continents V	L. Sprague de Camp		SRA	NONE
	Richard S. Shaver	18M	SR	Hornstein
	Donald A. Wollheim	2M	SS	Terry
eyond the Barrier (4 concl.)				
eyond the Barrier (4 concl.) isguise				and the state in
eyond the Barrier (4 concl.) Disguise ACK COVER:	J. Allen St. John			
Neyond the Barrier (4 concl.) Disguise MACK COVER: March (27)	J. Allen St. John Robert Gibson Jones			5-3
Seyond the Barrier (4 concl.) Disguise SACK COVER: <u>Larch (27</u>) People Who Make Other Worlds, The	J. Allen St. John Robert Gibson Jones Edward E. Smith, Ph.	D.	A	Photo
Beyond the Barrier (4 concl.) Disguise BACK COVER: <u>March (27</u>) Deople Who Make Other Worlds, The Machine That Floats, The	J. Allen St. John Robert Gibson Jones Edward E. Smith, Ph. Joe Gibson	32M	N	Photo McCauley
eyond the Barrier (4 concl.) Hisguise MACK COVER: Larch (27) People Who Make Other Worlds, The	J. Allen St. John Robert Gibson Jones Edward E. Smith, Ph. Joe Gibson	D. 32M 7M		Photo

28	DESTINY		-	Į.
OTHER WORLDS SC	IENCE STORIES (Suspen	nded)		
(March conclusion)				
Lost Continents VI	L. Sprague de Camp	3M	SRA	NONE
Publicity Stunt	Robert Moore Williams	6м	SS	Tillotson
Diagnosis	Raymond A. Palmer	4M	SS	McCauley
Tedric	E. E. Smith, Ph. D.	7M	SS	St. John
What do you Read?	Boyd Ellanby	5M	SS	Smith
BACK COVER:	Hannes Bok			
April (28)	Robert Jibson Jones			5-4
People Who Make Other Worlds, The			A	NONE
New Moon	Raymond A. Palmer	10M		McCauley
Dinosaur Day	T. P. Caravan	2M		Terry
Question Please!	Frank Patton	IM		Terry
Myshkin	David V. Reed	69M		Sharp
Story Behind the Back Cover	Robert Gibson Jones		A	NONE
BACK COVER:	Robert Gibson Jones			
	Malcolm H. Smith			5-5
May (29)	Stuart J. Byrne		A	Photo
People Who Make Other Worlds, The	Stuart J. Byrne	25M		Hornstein
Power Metal (1)	Boyd Ellanby	9M		
Heritage	Gordon Dickson	7M	SS	McCauley
Babes in the Wood	T. P. Caravan	2M		Terry
Cold, Cold Grave, The	L. Sprague de Camp		SRA	Maps, etc.
Lost Continents VII	Fritz Leiber	10M		Becker
Seven Black Priests, The BACK COVER:	Robert Gibson Jones	TOM	14.4	Decker
June (30)	Hannes Bok			5-6
People Who Make Other Worlds, The			A	Photo
Power Metal (2)	Stuart J. Byrne	2 7M		
In Hoka Signo Vinces	Poul Anderson & Gord			
		8M	SS	
Yesterday's Paper	Boyd Ellanby	8M	SS	Terry
Lost Continents VIII	L. Sprague de Camp		SRA	-
Thinking Cap, The	Robert Bloch	IJМ	NV	Bok
BACK COVER:	Robert Gibson Jones			
July (31)	Robert Gibson Jones			5-7
Game of White, The	James McConnell	17M	NV	
"Power Metal (3 conclusion)	Stuart J. Byrne	26M		
Lost Continents IX	L. Sprague de Camp		SRA	NONE
Punishment Fit the Crime	Lyn Venable	2M		Eberle
People Who Make Other Worlds, The			A	Photo
BACK COVER:	Robert Gibson Jones			
PIBLICATION SUSPENDED (Lost Cor		-		maninted)

PUBLICATION SUSPENDED (Lost Continents: two chapters remain unprinted.)

	PLANET STORIES		
January (58)	Anderson		5-10
Design for Great-Day	Eric Frank Russell	N	Emsh ?
War Drums of Mercury Lost	John W. Jakes	NV	Wood
Sun-Death, The	Stanley Whiteside	NV	Emsh ?
Oh Mesmerist From Mimas!	Roger Dee	NV	Vestal ?
Imaginative Man. The	Bryan Berry	SS	Vestal
Final Venusian. The	Bryan Berry	SS	Vestal ?
Groundling	Bryan Berry	SS	Vestal ?
March (59)	Anderson		5-11
Warlock of Sharrador, The	Gardner F. Fox	N	Vestal ?
What Inhabits Me?	Robert Moore Williams	NV	Emsh
Berserker, The	Charles V. DeVet	NV	Ems(h)ler
Chicken Farm	Ross Rocklynne	SS	Vestal
Ricardo's Virus	William Tenn	SS	Beeson
Happy Rain Night	Dean Evans	SS	Freas
Amour, Amour, Dear Planet!	Mark Clutter	SS	Freas

<u>11</u>	DESTINY		
	PLANET STORIES		
lay (60)	Anderson	in the same	5-12
Cemptress of Planet Delight	Betsy Curtis	N	Freas
Aars is Home	Bryan Berry	SS	Emsh
Give Back a World	Raymond Z. Gallum	NV	Vestal
Infinites, The	Philip K. Dick	SS	?
Cosmic Castaway	Stanley Mullen	SS	Emsh
Eyes of the Double Moo	Joe I. Hensley	SS	Vestal
Last Run on Venus	James McKimmey, Jr.	NV	Freas
Con-Fen	James R. Adams	SS	Emsh (EAE)
1.2m (62)	Freas		6-1
July (61)		N	Vestal ?
an The Worlds Rejected, The	Dickson Gordon	NV	Freas
here The Gods Decide	James McKimmey, Jr.		
ama is There!	Stanley Mullen	NV	Freas
Task of Kaylin	William Morrison	SS	Dreany
Ethic of the Assassin, The	Hayden Howard	SS	Freas
Spoilers of the Spaceways	W. Bradford Martin	SS	Vestal ?
Sales Talk	H. F. Cente	SS	?
September (62)	Freas		6-2
rk of Mars, The	Leigh Brackett	N	Vestal ?
Sunzo Farewell	Charles V. DeVet	NV	Emsh
	Sol Galaxan	SS	Freas
light of the Eagle, The	Robert Moore Williams	SS	Freas
liss Tweedham's Elogarsn		SS	Wood
In-Reconstructed Woman, The	Hayden Howard	SS	Houlihan
Preview of Peril	Alfred Coppel, Jr.		
Where Sex Met Space	J. W. Groves	SS	Freas
Death Star	James McKimmey, Jr.	SS	Eberle
November (63)	Frank Kelly Freas		6-3
lighway J	Charles Eric Maine	NV	Freas
-from Authentic Science Fict			
Golden Apples of the Sun, The -from ??, 1952 the book	Ray Bradbury	SS	Vestal ? 1953
-from ?? , 1952 the book	Ray Bradbury ((same title) Doubleday & Winston K. Marks	Co., SS	Vestal ? 1953 Emsh
-from ?? , 1952 the book Slay-Ride	Ray Bradbury (same title) Doubleday &	Co.,	Vestal ? 1953
-from ?? , 1952 the book	Ray Bradbury c (same title) Doubleday & Winston K. Marks Stanley Mullen	Co., SS	Vestal ? 1953 Emsh
-from ?? , 1952 the book Slay-Ride Prison of the Stars, The Password	Ray Bradbury ((same title) Doubleday & Winston K. Marks	Co., SS NV	Vestal ? 1953 Emsh Freas ?
-from ?? , 1952 the book Slay-Ride Prison of the Stars, The Password Purple Forever	Ray Bradbury ((same title) Doubleday & Winston K. Marks Stanley Mullen J. W. Groves Jack Lewis	SS Co., SS NV SS	Vestal ? 1953 Emsh Freas ? Vestal
-from ?? , 1952 the book Slay-Ride Prison of the Stars, The Password Purple Forever Natal Third, The	Ray Bradbury c (same title) Doubleday & Winston K. Marks Stanley Mullen J. W. Groves	SS Co., SS NV SS NV	Vestal ? 1953 Emsh Freas ? Vestal Vestal
-from ??, 1952 the book Slay-Ride Prison of the Stars, The Password Purple Forever Patal Third, The Beyond the X Ecliptac	Ray Bradbury < (same title) Doubleday & Winston K. Marks Stanley Mullen J. W. Groves Jack Lewis Theodore L. Thomas	SS Co., SS NV SS NV NV	Vestal ? 1953 Emsh Freas ? Vestal Vestal ?
-from ??, 1952 the book Slay-Ride Prison of the Stars, The Password Purple Forever Fatal Third, The Beyond the X Ecliptac <u>ROCKET</u>	Ray Bradbury ((same title) Doubleday & Winston K. Marks Stanley Mullen J. W. Groves Jack Lewis Theodore L. Thomas Fox B. Holden <u>STORIES</u> (<u>Suspended</u>)	SS Co., SS NV SS NV NV	Vestal ? 1953 Emsh Freas ? Vestal Vestal ?
-from ??, 1952 the book Slay-Ride Prison of the Stars, The Password Purple Forever Patal Third, The Beyond the X Ecliptac <u>ROCKET</u> April (1)	Ray Bradbury ((same title) Doubleday & Winston K. Marks Stanley Mullen J. W. Groves Jack Lewis Theodore L. Thomas Fox B. Holden <u>STORIES</u> (Suspended) Emsh	SS Co., SS NV SS NV SS NV NV NV	Vestal ? 1953 Emsh Freas ? Vestal ? Vestal ! -1
-from ??, 1952 the book Slay-Ride Prison of the Stars, The Password Purple Forever Satal Third, The Beyond the X Ecliptac <u>ROCKET</u> April (1) Quest of Quaa, The	Ray Bradbury ((same title) Doubleday & Winston K. Marks Stanley Mullen J. W. Groves Jack Lewis Theodore L. Thomas Fox B. Holden <u>STORIES</u> (Suspended) Emah H. A. De Rosso	SS Co., SS NV SS NV NV NV NV	Vestal ? 1953 Emsh Freas ? Vestal ? Vestal ? Vestal
-from ??, 1952 the book Slay-Ride Prison of the Stars, The Password Purple Forever Satal Third, The Beyond the X Ecliptac <u>ROCKET</u> April (1) Quest of Quaa, The Velcome Voyagers	Ray Bradbury ((same title) Doubleday & Winston K. Marks Stanley Mullen J. W. Groves Jack Lewis Theodore L. Thomas Fox B. Holden <u>STORIES</u> (Suspended) <u>Emsh</u> H. A. De Rosso Hubert J. Bernhard	SS Co., SS NV SS NV NV NV NV NV	Vestal ? 1953 Emsh Freas ? Vestal ? Vestal ? Vestal l-l Orban Smith
-from ??, 1952 the book Slay-Ride Prison of the Stars, The Password Purple Forever Fatal Third, The Beyond the X Ecliptac <u>ROCKET</u> April (1) Quest of Quaa, The Velcome Voyagers This World is Condemned	Ray Bradbury ((same title) Doubleday & Winston K. Marks Stanley Mullen J. W. Groves Jack Lewis Theodore L. Thomas Fox B. Holden <u>STORIES</u> (Suspended) Emah H. A. De Rosso Hubert J. Bernhard Ward Botsford	SS Co., SS NV SS NV NV NV NV NV SS SS	Vestal ? 1953 Emsh Freas ? Vestal ? Vestal I-l Orban Smith Beecham
-from ??, 1952 the book Slay-Ride Prison of the Stars, The Password Purple Forever Patal Third, The Beyond the X Ecliptac <u>ROCKET</u> April (1) Quest of Quaa, The Velcome Voyagers Chis World is Condemned Jackrogue Second	Ray Bradbury c (same title) Doubleday & Winston K. Marks Stanley Mullen J. W. Groves Jack Lewis Theodore L. Thomas Fox B. Holden <u>STORIES</u> (Suspended) <u>Emsh</u> H. A. De Rosso Hubert J. Bernhard Ward Botsford John Jakes	SS Co., SS NV SS NV NV NV NV NV NV SS SS SS	Vestal ? 1953 Emsh Freas ? Vestal ? Vestal ? Vestal
-from ?? , 1952 the book Slay-Ride Parison of the Stars, The Password Purple Forever Vatal Third, The Beyond the X Ecliptac <u>ROCKET</u> April (1) Quest of Quaa, The Velcome Voyagers This World is Condemned Jackrogue Second Taters, The	Ray Bradbury c (same title) Doubleday & Winston K. Marks Stanley Mullen J. W. Groves Jack Lewis Theodore L. Thomas Fox B. Holden <u>STORIES</u> (<u>Suspended</u>) <u>Emsh</u> H. A. De Rosso Hubert J. Bernhard Ward Botsford John Jakes William Morrison	SS Co., SS NV SS NV NV NV NV NV SS SS SS SS	Vestal ? 1953 Emsh Freas ? Vestal ? Vestal ? Vestal I-1 Orban Smith Beecham Berwin NONE
-from ?? , 1952 the book Slay-Ride Parison of the Stars, The Password Purple Forever Satal Third, The Beyond the X Ecliptac <u>ROCKET</u> April (1) Quest of Quaa, The Welcome Voyagers This World is Condemned Jackrogue Second Taters, The	Ray Bradbury c (same title) Doubleday & Winston K. Marks Stanley Mullen J. W. Groves Jack Lewis Theodore L. Thomas Fox B. Holden <u>STORIES</u> (Suspended) <u>Emsh</u> H. A. De Rosso Hubert J. Bernhard Ward Botsford John Jakes	SS Co., SS NV SS NV NV NV NV NV NV SS SS SS	Vestal ? 1953 Emsh Freas ? Vestal ? Vestal ? Vestal I-1 Orban Smith Beecham Berwin NONE Ebel
-from ?? , 1952 the book Slay-Ride Parison of the Stars, The Password Purple Forever Satal Third, The Beyond the X Ecliptac <u>ROCKET</u> April (1) Quest of Quaa, The Welcome Voyagers This World is Condemned Jackrogue Second Haters, The Idols of Wuld, The	Ray Bradbury c (same title) Doubleday & Winston K. Marks Stanley Mullen J. W. Groves Jack Lewis Theodore L. Thomas Fox B. Holden <u>STORIES</u> (<u>Suspended</u>) <u>Emsh</u> H. A. De Rosso Hubert J. Bernhard Ward Botsford John Jakes William Morrison	SS Co., SS NV SS NV NV NV NV NV SS SS SS SS NV	Vestal ? 1953 Emsh Freas ? Vestal ? Vestal ? Vestal I-l Orban Smith Beecham Berwin NONE Ebel 1-2
-from ?? , 1952 the book Slay-Ride Prison of the Stars, The Password Purple Forever Satal Third, The Beyond the X Ecliptac <u>ROCKET</u> April (1) Quest of Quaa, The Velcome Voyagers This World is Condemned Jackrogue Second Haters, The Holos of Wuld, The July (2)	Ray Bradbury ((same title) Doubleday & Winston K. Marks Stanley Mullen J. W. Groves Jack Lewis Theodore L. Thomas Fox B. Holden <u>STORIES</u> (Suspended) Emah H. A. De Rosso Hubert J. Bernhard Ward Botsford John Jakes William Morrison Milton Lesser	SS Co., SS NV SS NV NV NV NV NV SS SS SS SS	Vestal ? 1953 Emsh Freas ? Vestal ? Vestal ? Vestal I-1 Orban Smith Beecham Berwin NONE Ebel
-from ??, 1952 the book Slay-Ride Prison of the Stars, The Password Purple Forever Satal Third, The Beyond the X Ecliptac <u>ROCKET</u> April (1) Quest of Quaa, The Velcome Voyagers This World is Condemned Jackrogue Second Haters, The Gdols of Wuld, The <u>July (2)</u> Blood on my Jets	Ray Bradbury c (same title) Doubleday & Winston K. Marks Stanley Mullen J. W. Groves Jack Lewis Theodore L. Thomas Fox B. Holden <u>STORIES</u> (Suspended) <u>Emsh</u> H. A. De Rosso Hubert J. Bernhard Ward Botsford John Jakes William Morrison Milton Lesser Alex Schomburg Algis Budrys	SS Co., SS NV SS NV NV NV NV NV SS SS SS SS NV	Vestal ? 1953 Emsh Freas ? Vestal ? Vestal ? Vestal I-l Orban Smith Beecham Berwin NONE Ebel 1-2
-from ??, 1952 the book Slay-Ride Prison of the Stars, The Password Purple Forever Patal Third, The Beyond the X Ecliptac <u>ROCKET</u> April (1) Quest of Quaa, The Welcome Voyagers This World is Condemned Jackrogue Second Taters, The Idols of Wuld, The July (2) Blood on my Jets Home is the Spaceman	Ray Bradbury ((same title) Doubleday & Winston K. Marks Stanley Mullen J. W. Groves Jack Lewis Theodore L. Thomas Fox B. Holden <u>STORIES</u> (Suspended) <u>Emsh</u> H. A. De Rosso Hubert J. Bernhard Ward Botsford John Jakes William Morrison Milton Lesser Alex Schomburg	SS Co., SS NV SS NV NV NV NV SS SS SS SS NV	Vestal ? 1953 Emsh Freas ? Vestal ? Vestal ? Vestal I-l Orban Smith Beecham Berwin NONE Ebel 1-2 Ebel
-from ?? , 1952 the book Slay-Ride Prison of the Stars, The Password Purple Forever Natal Third, The Beyond the X Ecliptac <u>ROCKET</u> April (1) Quest of Quaa, The Velcome Voyagers This World is Condemned Jackrogue Second Iaters, The Idols of Wuld, The July (2) Blood on my Jets Home is the Spaceman Picnic, The	Ray Bradbury c (same title) Doubleday & Winston K. Marks Stanley Mullen J. W. Groves Jack Lewis Theodore L. Thomas Fox B. Holden <u>STORIES</u> (Suspended) Emah H. A. DE Rosso Hubert J. Bernhard Ward Botsford John Jakes William Morrison Milton Lesser Alex Schomburg Algis Budrys George O. Smith	SS Co., SS NV SS NV NV NV NV NV SS SS SS SS NV NV SS	Vestal ? 1953 Emsh Freas ? Vestal ? Vestal ? Vestal ? Vestal ? Drban Smith Beecham Berwin NONE Ebel 1-2 Ebel Freas
-from ??, 1952 the book Slay-Ride Prison of the Stars, The Password Purple Forever Vatal Third, The Beyond the X Ecliptac <u>ROCKET</u> April (1) Quest of Quaa, The Velcome Voyagers This World is Condemned Jackrogue Second Haters, The dools of Wuld, The July (2) Blood on my Jets Jone is the Spaceman Picnic, The Temple of Earth, The	Ray Bradbury c (same title) Doubleday & Winston K. Marks Stanley Mullen J. W. Groves Jack Lewis Theodore L. Thomas Fox B. Holden <u>STORIES</u> (Suspended) <u>Emsh</u> H. A. De Rosso Hubert J. Bernhard Ward Botsford John Jakes William Morrison Milton Lesser Alex Schomburg Algis Budrys George C. Smith Milton Lesser	SS Co.SS NV SS NV NV NV NV NV SS SS SS NV NV SS SS	Vestal ? 1953 Emsh Freas ? Vestal ? Vestal ? Vestal ? Vestal ? Norban Smith Beecham Berwin NONE Ebel 1-2 Ebel Freas Eberle
-from ??, 1952 the book Slay-Ride Prison of the Stars, The Password Purple Forever Patal Third, The Beyond the X Ecliptac <u>ROCKET</u> April (1) Quest of Quaa, The Velcome Voyagers This World is Condemned Jackrogue Second Haters, The Idols of Wuld, The July (2) Slood on my Jets Home is the Spaceman Picnic, The Pemple of Earth, The Sequel	Ray Bradbury c (same title) Doubleday & Winston K. Marks Stanley Mullen J. W. Groves Jack Lewis Theodore L. Thomas Fox B. Holden <u>STORIES</u> (Suspended) Emsh H. A. De Rosso Hubert J. Bernhard Ward Botsford John Jakes William Morrison Milton Lesser Alex Schomburg Algis Budrys George O. Smith Milton Lesser Poul Anderson Ben Smith	SS Co.SS NV SS NV NV NV NV SS SS SS SS SS SS SS NV	Vestal ? 1953 Emsh Freas ? Vestal ? ? Vestal ? Vestal ? Vestal ? Vestal ? Vestal ? Vestal ? Vestal ? Vestal ? Vestal ? Vestal ? Vestal ? Vestal ? Vestal ? Vestal ? Vestal ? Vestal ? Vestal ? Vestal ? Vesta ? Vesta ? Vesta ? Vesta ? Vesta ? Vesta ? Vesta ? Vesta ? Vesta ? Vesta? ? Vesta? ? Vesta? ? Vesta? Vesta? ? Vesta? Vesta? ? Vesta? ? Vesta? ? Vesta? ? Vesta? Vesta? ? Vesta?
-from ?? , 1952 the book Slay-Ride Parison of the Stars, The Password Purple Forever Vatal Third, The Beyond the X Ecliptac ROCKET April (1) Quest of Quaa, The Welcome Voyagers This World is Condemned Jackrogue Second Jaters, The Idols of Wuld, The July (2) Blood on my Jets Home is the Spaceman Picnic, The Pemple of Earth, The Sequel Breathes There a Man	Ray Bradbury c (same title) Doubleday & Winston K. Marks Stanley Mullen J. W. Groves Jack Lewis Theodore L. Thomas Fox B. Holden <u>STORIES</u> (Suspended) Emah H. A. DE Rosso Hubert J. Bernhard Ward Botsford John Jakes William Morrison Milton Lesser Alex Schomburg Algis Budrys George O. Smith Milton Lesser Poul Anderson Ben Smith Charles E. Fritch	Co.SS NV SS NV SS NV NV NV NV SS SS NV NV SS SS NV SS SS SS SS SS SS SS SS SS SS SS SS SS	Vestal ? 1953 Emsh Freas ? Vestal ? Vesta ? NoNE ? Ebel ? Freas ? Ebel ? Freas ? Eberle ? Vesta ? Serve ? Vesta ` Vesta ` Vesta ` Vesta ` Vesta ` Vesta ` Ves Ves ` Ves Ves Ves Vesta ` Vesta ` Vesta ` Vesta ` Ves Vesto
-from ?? , 1952 the book Slay-Ride Prison of the Stars, The Password Purple Forever Natal Third, The Beyond the X Ecliptac <u>ROCKET</u> April (1) Quest of Quaa, The Velcome Voyagers This World is Condemned Jackrogue Second Haters, The Idols of Wuld, The July (2) Blood on my Jets Home is the Spaceman Picnic, The Femple of Earth, The Sequel Breathes There a Man To the Sons of Tomorrow	Ray Bradbury c (same title) Doubleday & Winston K. Marks Stanley Mullen J. W. Groves Jack Lewis Theodore L. Thomas Fox B. Holden <u>STORIES</u> (Suspended) <u>Emsh</u> H. A. DE Rosso Hubert J. Bernhard Ward Botsford John Jakes William Morrison Milton Lesser Alex Schomburg Algis Budrys George O. Smith Milton Lesser Poul Anderson Ben Smith Charles E. Fritch Irving E. Cox, Jr.	SS Co.SS NV SS NV NV NV NV NV SS SS SS NV SS NV SS NV	Vestal ? 1953 Emsh Freas ? Vestal ? ? Vestal ? Vestal ? Vestal ? Vestal ? Vestal ? Vestal ? ? Vestal ? Vestal ? ? Vestal ? ? Vestal ? ? Vestal ? ? ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` `
-from ?? , 1952 the book Slay-Ride Prison of the Stars, The Password Purple Forever Satal Third, The Beyond the X Ecliptac <u>ROCKET</u> April (1) Quest of Quaa, The Velcome Voyagers This World is Condemned Jackrogue Second Haters, The Holos of Wuld, The July (2) Blood on my Jets Home is the Spaceman Picnic, The Femple of Earth, The Sequel Breathes There a Man Fo the Sons of Tomorrow Firegod	Ray Bradbury c (same title) Doubleday & Winston K. Marks Stanley Mullen J. W. Groves Jack Lewis Theodore L. Thomas Fox B. Holden <u>STORIES</u> (Suspended) <u>Emsh</u> H. A. De Rosso Hubert J. Bernhard Ward Botsford John Jakes William Morrison Milton Lesser Alex Schomburg Algis Budrys George C. Smith Milton Lesser Poul Anderson Ben Smith Charles E. Fritch Irving E. Cox, Jr. William Scharff	Co.SS NV SS NV NV NV NV SS SS SS NV SS SS SS SS SS SS SS SS SS SS SS SS SS	Vestal ? 1953 Emsh Freas ? Vestal ? NE ? Ebel ? Freas ? Ebel ? San Berwin Berwin ? ND ? Ebel ? San ? S ? S ? S
-from ?? , 1952 the book Slay-Ride Prison of the Stars, The Password Purple Forever Satal Third, The Beyond the X Ecliptac	Ray Bradbury c (same title) Doubleday & Winston K. Marks Stanley Mullen J. W. Groves Jack Lewis Theodore L. Thomas Fox B. Holden <u>STORIES</u> (Suspended) <u>Emsh</u> H. A. De Rosso Hubert J. Bernhard Ward Botsford John Jakes William Morrison Milton Lesser Alex Schomburg Algis Budrys George O. Smith Milton Lesser Poul Anderson Ben Smith Charles E. Fritch Irving E. Cox, Jr. William Scharff Wade Kaempfert	SS Co.SS NV SS NV NV NV NV NV SS SS SS NV SS NV SS NV	Vestal ? 1953 Emsh Freas ? Vestal ? NE ? Ebel ? I-2 Ebel ? Smith Beecham Berwin NONE Ebel ? Non Berwin ? NoNE ? Non
-from ?? , 1952 the book Slay-Ride Prison of the Stars, The Password Purple Forever Satal Third, The Beyond the X Ecliptac <u>ROCKET</u> April (1) Quest of Quaa, The Velcome Voyagers This World is Condemned Jackrogue Second Haters, The Idols of Wuld, The July (2) Blood on my Jets Home is the Spaceman Picnic, The Temple of Earth, The Sequel Breathes There a Man Fo the Sons of Tomorrow Firegod Route to the Planets	Ray Bradbury c (same title) Doubleday & Winston K. Marks Stanley Mullen J. W. Groves Jack Lewis Theodore L. Thomas Fox B. Holden <u>STORIES</u> (Suspended) <u>Emsh</u> H. A. De Rosso Hubert J. Bernhard Ward Botsford John Jakes William Morrison Milton Lesser Alex Schomburg Algis Budrys George C. Smith Milton Lesser Poul Anderson Ben Smith Charles E. Fritch Irving E. Cox, Jr. William Scharff	SS Co.SS NV SS NV SS NV NV NV NV SS SS SS NV SS SS NV SS SS NV SS SS NV SS SS NV	Vestal ? 1953 Emsh Freas ? Vestal Vestal ?
-from ?? , 1952 the book Slay-Ride Prison of the Stars, The Password Purple Forever Fatal Third, The Beyond the X Ecliptac <u>ROCKET</u> April (1) Quest of Quaa, The Welcome Voyagers This World is Condemned Jackrogue Second Haters, The Idols of Wuld, The July (2) Blood on my Jets Home is the Spaceman Picnic, The Temple of Earth, The Sequel Breathes There a Man To the Sons of Tomorrow Firegod	Ray Bradbury c (same title) Doubleday & Winston K. Marks Stanley Mullen J. W. Groves Jack Lewis Theodore L. Thomas Fox B. Holden <u>STORIES</u> (Suspended) <u>Emsh</u> H. A. De Rosso Hubert J. Bernhard Ward Botsford John Jakes William Morrison Milton Lesser Alex Schomburg Algis Budrys George O. Smith Milton Lesser Poul Anderson Ben Smith Charles E. Fritch Irving E. Cox, Jr. William Scharff Wade Kaempfert	SS Co.SS NV SS NV SS NV NV NV SS SS SS NV SS SS NV SS SS NV SS SS NV SS SS NV	Vestal ? 1953 Emsh Freas ? Vestal Vestal ? Vestal ? Vestal I-1 Orban Smith Beecham Berwin NONE Ebel Freas Eberle Orban Berwin Berwin Smith Beecham NoNE L-2 Ebel Freas Eberle Orban Berwin Smith Beecham Berwin Smith Beecham Berwin Smith Beecham Berwin NONE Ebel Freas Ebel Freas Ebel Freas Ebel Berwin NONE Ebel Freas Ebel Berbel Freas Ebel Freas Ebel Berbel Freas Ebel Berbel Berbel Freas Ebel Berbel NONE NONE NONE Don Bebel
-from ?? , 1952 the book Slay-Ride Prison of the Stars, The Password Purple Forever Fatal Third, The Beyond the X Ecliptac <u>ROCKET</u> April (1) Quest of Quaa, The Welcome Voyagers This World is Condemned Jackrogue Second Haters, The Idols of Wuld, The July (2) Blood on my Jets Home is the Spaceman Picnic, The Temple of Earth, The Sequel Breathes There a Man To the Sons of Tomorrow Firegod Route to the Planets September (3)	Ray Bradbury c (same title) Doubleday & Winston K. Marks Stanley Mullen J. W. Groves Jack Lewis Theodore L. Thomas Fox B. Holden <u>STORIES</u> (Suspended) Emsh H. A. DE Rosso Hubert J. Bernhard Ward Botsford John Jakes William Morrison Milton Lesser Alex Schomburg Algis Budrys George O. Smith Miton Lesser Poul Anderson Ben Smith Charles E. Fritch Irving E. Cox, Jr. William Scharff Wade Kaempfert Civillitti	Co.SS NV SS NV NV NV NV NV SS SS SS NV SS SS NV SS SNV SS SNV SS SNV SS SNV SS SNV SS SNV SS SNV SS SS SNV SS SS NV NV SS SS SS SS NV SS SNV SS SNV SS SNV SS SS SNV SS SNV SS SNV SS SNV SS SNV SS SNV SS SNV SS SNV SS SNV SS SS SNV SS SS SNV SS SS SNV SS SS SNV SS SS SS SS SS SS SS SS SS SS SS SS SS	Vestal ? 1953 Emsh Freas ? Vestal ? Vestal ? Vestal ? Vestal l-1 Orban Smith Beecham Berwin NONE Ebel 1-2 Ebel Freas Eberle Orban Berwin Smith Beecham NONE Log Ebel Freas Ebel Freas Ebel Freas Ebel Freas Ebel Freas Freas Ebel Freas Freas Ebel Freas Freas Freas Ebel Freas Freas Freas Freas Ebel Freas
-from ?? , 1952 the book Slay-Ride Prison of the Stars, The Password Purple Forever Satal Third, The Beyond the X Ecliptac <u>ROCKET</u> April (1) Quest of Quaa, The Welcome Voyagers This World is Condemned Jackrogue Second Haters, The Idols of Wuld, The July (2) Blood on my Jets Home is the Spaceman Picnic, The Temple of Earth, The Sequel Breathes There a Man To the Sons of Tomorrow Firegod Route to the Planets <u>September (3)</u> Apprentice to the Lamp	Ray Bradbury c (same title) Doubleday & Winston K. Marks Stanley Mullen J. W. Groves Jack Lewis Theodore L. Thomas Fox B. Holden <u>STORIES</u> (Suspended) Emah H. A. DE Rosso Hubert J. Bernhard Ward Botsford John Jakes William Morrison Milton Lesser Alex Schomburg Algis Budrys George C. Smith Milton Lesser Poul Anderson Ben Smith Charles E. Fritch Irving E. Cox, Jr. William Scharff Wade Kaempfert Civillitti Irving E. Cox	SS Co.SS NV SS NV SS NV NV NV SS SS SS NV SS SS NV SS SS NV SS SS NV SS SS NV	Vestal ? 1953 Emsh Freas ? Vestal ? Vestal ? Vestal

)	DESTINY		
ROCKET STO	ORIES (Suspended)		
September conclusion)			
obot Moon, The	Stanley Mullen	NV	Smith
nderestimation	Alger Rome	SS	Eberle
chnical Difficulty	Kirby Brooks	SS	NONE
y's Work	Noel Loomis	SS	Smith
Artist's Life	Felix Boyd	SS	Berwin
JELICATION SUSPENDED			
SCIENCE-	FANTASY (British)		Ser.
pring (6)	Gerard A. Quinn		2-6
olunteers, The	J. T. M'Intosh	NV	Quinn
r. Kowtshook	John Christopher	SS	Hunter
onfessional	E. C. Tubb	SS	Quinn
raders' Planet	Francis G. Rayer	SS	NONE
ne in Every Port	Richard Lawrence	SS	Hunter
nsurance Policy	Lan Wright	SS	Hunter
ime to go Home	J. F. Burke	SS	Clothier
SCIENCE F	ICTION ADVENTURES	-	
ebruary (2)	Earle Bergey		1-2
arewell to the Lotos	A. Bertram Chandler	NV	Orban
Peacemaker	Alan E. Nourse	SS	Ebel
paceman's Luck	George O. Smith	SS	Ebel
t Ool Dependz	L. Sprague de Camp	A	NONE
forgotten Danger	William Morrison	SS	Freas
ome Into My Parlor	Charles E. Fritch	SS	Orban
inal Voyage	George Whitley	NV	Ebel
			1-3
larch(3)	Emsh Ende Von Ibin	SR	Orban
Olice Your Planet (1)	Erik Van Lhin	SS	Ebel
Recessional	Algis Budrys	SS	Bryan
arthman's Choice	Roger Dee Chad Oliver	NV	Berwin
Judgment Day	Raymond Z. Gallun	NV	Emsh
Cen to the Stars	Raymond Z. Garrun		
lay (4)	Van Dongen	-	1-4
Other Cheek, The	Theodore R. Cogswell	NV	Ebel
That Goes Up	Robert Sheckley	SS	Beecham
This is the PSFS	Robert A. Madle	A	NONE
On Streets of Gold	Irving E. Cox, Jr.	NV	Freas
Survivors	Richard K. Snodgrass	SS	Eberle
locket Pistol, The	Robert D. Sampson	SS	
Police Your Planet (2)	Erik Van Lhin	SR	Orban
Muly (5)	Alex Schomburg		1-5
	Raymond Z. Gallun	NV	Eberle
egacy From Mars Semantic Courtship	Irving E. Cox, Jr.	SS	Smith
lest, The	Poul Anderson	NV	Ebel
League of Left-Handed Men, The	Russell Branch	SS	Smith
Long Life to you, Albert!	William Morrison	SS	Freas
Police Your Planet (3)	Erik Van Lhin	SR	Orban
September (6)	Van Dongen		1-6
final Answer, The	M. C. Pease	NV	Ebel
What is Doubt?	Richard Snodgrass	SS	Dreany
feddlers, The	C. M. Kornbluth	VG	NONE
Jenusian, The	Irving E. Cox, Jr.	SS	Smith
This is the ESFA	Sam Moskowitz	А	NONE
Closed Circuit	Robert Sheckley	SS	Berwin
Police Your Planet (4 concl.)	Erik Van Lhin	SR	Orban
			2-1
December (7)	Alex Schomburg	SR	Sussman
Syndic, The (1) -from the book, <u>Doubleday & (</u>	C. M. Kornbluth	SR	Sussman

	DESTINI ICE FICTION ADVENTURES	_	31
SCIEN	TIOTION ADVENTURES		
(December conclusion)	The Logitz State	(modimi	(Jane contail)
Consignment	Allan E. Nourse		
Spy, The	Stephen Arr		Dreany
Fanmag	Bob Silverberg	A	NONE
Tryst, The	Mike Lewis	NV	Smith
Hanging Stranger, The	Philip K. Dick	SS	Smith
Double Take	Ken Winney	SS	NONE
Ground	Hal Clement	SS	Mendenhal
SCIENCE	FICTION PLUS (Suspend	led)	
March (1)	Alex Schomburg		1-1
Impact of science fiction on	world progress		
	Hugo Gernsback	A	NONE
Exploration of Mars	Hugo Gernsback		Paul
-from QUIP, December, 1949,		s Card	
Utoqia	John Scott Campbell	SS	O'Reilly
Biological Revolt, The	Philip Jose Farmer	SS	Paul
Time Cylinder, The	Lando Binder	SS	Cooper
Rapid Wonder Plants		ake-A	Photos-trick
-from Scientific Monthly, C	ctober, 1952 and December	1952	Owners they are
Other Side of Zero, The	Donald H. Menzel	INA	Kollman
-from <u>Scientific Monthly</u> , C Other Side of Zero, The Cosmatomic Flyer (Gernsback) Evolution of the Spaceship, T	Greno Gashbuck	SS	Hornstein
Evolution of the Spaceship, T	The Leslie R. Shepherd & A		
		A	Photos
BACK COVER: The spirit of sci	ence fiction Paul & Ti	na	
April (2)	Alex Schomburg		1-2
Pseudo Science-Fiction	Hugo Gernsback	A	NONE
Captive Asteroid	Raymond Z. Gallun	NV	O'Reilly
Retrograde Evolution	Clifford D. Simak	SS	
World War III In Retrospec		A	Paul
-from Newspeek, December, 1	950. Mr. Gernsback's Chri		
Throwback in Time	Frank Belknap Long	SS	Kollman
Ultimate City, The	Dishand Maslesm	SS	O'Reilly
Interstellar Flight	Leslie R. Shepherd	A	Paul
Radio Brain, The (Gernsback) Gus N. Habergock	VG	Landau
-from Digest of Digests, De	cember, 1946, Mr. Gernsba		
Once Around the Solar System	Forrest J. Ackerman	Α	Dollens
BACK COVER: Science fiction v			
			1 7
May (3)	Frank R. Paul		1-3
Science Fiction Industry, The		A	NONE
	Harry Bates	NV	Landau
Death of a Sensitive			Paul
Death of a Sensitive Future Space Suits	Donald H. Menzel	Α	
Death of a Sensitive Future Space Suits Cosmic Blinker, The	Donald H. Menzel Eando Binder	A SS	Paul
Death of a Sensitive Future Space Suits Cosmic Blinker, The Proxy Head, The	Donald H. Menzel Eando Binder Robert Bloch	A SS SS	Paul Hornstein
Death of a Sensitive Future Space Suits Cosmic Blinker, The Proxy Head, The Intelligence Test	Donald H. Menzel Eando Binder Robert Bloch Harry Walton	A SS SS SS	Paul Hornstein Augenbraun
Death of a Sensitive Future Space Suits Cosmic Blinker, The Proxy Head, The Intelligence Test Worlds in Balance	Donald H. Menzel Eando Binder Robert Bloch Harry Walton F. L. Wallace	A SS SS SS NV	Paul Hornstein Augenbraun Alwan&O'Reill
Death of a Sensitive Future Space Suits Cosmic Blinker, The Proxy Head, The Intelligence Test Worlds in Balance	Donald H. Menzel Eando Binder Robert Bloch Harry Walton F. L. Wallace	A SS SS SS NV	Paul Hornstein Augenbraun Alwan&O'Reill
Death of a Sensitive Future Space Suits Cosmic Blinker, The Proxy Head, The Intelligence Test Worlds in Balance	Donald H. Menzel Eando Binder Robert Bloch Harry Walton F. L. Wallace	A SS SS SS NV	Paul Hornstein Augenbraun Alwan&O'Reill
Death of a Sensitive Future Space Suits Cosmic Blinker, The Proxy Head, The Intelligence Test Worlds in Balance Electronic Baby, The(Gernsbac -from <u>Digest of Digests</u> , De World At Bay, The	Donald H. Menzel Eando Binder Robert Bloch Harry Walton F. L. Wallace ck) Grego Banshuck cember, 1946, Mr. Gernsba Forrest J. Ackerman	A SS SS NV A Ack's Ch A	Paul Hornstein Augenbraun Alwan&O'Reill
Death of a Sensitive Future Space Suits Cosmic Blinker, The Proxy Head, The Intelligence Test Worlds in Balance	Donald H. Menzel Eando Binder Robert Bloch Harry Walton F. L. Wallace ck) Grego Banshuck cember, 1946, Mr. Gernsba Forrest J. Ackerman	A SS SS NV A Ack's Ch A	Paul Hornstein Augenbraun Alwan&O'Reill Paul ristmas Card Photos
Death of a Sensitive Future Space Suits Cosmic Blinker, The Proxy Head, The Intelligence Test Worlds in Balance Electronic Baby, The(Gernsbac -from <u>Digest of Digests</u> , De World At Bay, The BACK COVER: Time is the fourt June (4)	Donald H. Menzel Eando Binder Robert Bloch Harry Walton F. L. Wallace ck) Grego Banshuck coember, 1946, Mr. Gernsba Forrest J. Ackerman th dimension Paul & Tir Alex Schomburg	A SS SS NV A Ack's Ch A	Paul Hornstein Augenbraun Alwan&O'Reill
Death of a Sensitive Future Space Suits Cosmic Blinker, The Proxy Head, The Intelligence Test Worlds in Balance Electronic Baby, The(Gernsbac -from <u>Digest of Digests</u> , De World At Bay, The BACK COVER: Time is the fourt June (4)	Donald H. Menzel Eando Binder Robert Bloch Harry Walton F. L. Wallace ck) Grego Banshuck coember, 1946, Mr. Gernsba Forrest J. Ackerman th dimension Paul & Tir Alex Schomburg	A SS SS NV A Ack's Ch A	Paul Hornstein Augenbraun Alwan&O'Reill Paul ristmas Card Photos
Death of a Sensitive Future Space Suits Cosmic Blinker, The Proxy Head, The Intelligence Test Worlds in Balance Electronic Baby, The(Gernsbac -from Digest of Digests, De World At Bay, The BACK COVER: Time is the fourt	Donald H. Menzel Eando Binder Robert Bloch Harry Walton F. L. Wallace ck) Grego Banshuck coember, 1946, Mr. Gernsba Forrest J. Ackerman th dimension Paul & Tir Alex Schomburg	A SS SS NV A A Ck's Ch A A A	Paul Hornstein Augenbraun Alwan&O'Reill; Paul ristmas Card Photos 1-4
Death of a Sensitive Future Space Suits Cosmic Blinker, The Proxy Head, The Intelligence Test Worlds in Balance Electronic Baby, The(Gernsbac -from Digest of Digests, De World At Bay, The BACK COVER: Time is the fourt June (4) Skepticism in Science Fiction Nightmare Planet	Donald H. Menzel Eando Binder Robert Bloch Harry Walton F. L. Wallace cember, 1946, Mr. Gernsba Forrest J. Ackerman th dimension Paul & Tir Alex Schomburg Hugo Gernsback Murray Leinster	A SS SS NV A A A C k S C h A A A	Paul Hornstein Augenbraun Alwan&O'Reill Paul ristmas Card Photos 1-4 NONE O'Reilly
Death of a Sensitive Future Space Suits Cosmic Blinker, The Proxy Head, The Intelligence Test Worlds in Balance Electronic Baby, The(Gernsbac -from Digest of Digests, De World At Bay, The BACK COVER: Time is the fourt June (4) Skepticism in Science Fiction Nightmare Planet Dimensional Terror, The	Donald H. Menzel Eando Binder Robert Bloch Harry Walton F. L. Wallace ecember, 1946, Mr. Gernsba Forrest J. Ackerman th dimension Paul & Tir Alex Schomburg Hugo Gernsback Murray Leinster Harry Walton	A SS SS SS NV A A A Ck ¹ 5 Ch A A A NV	Paul Hornstein Augenbraun Alwan&O'Reill Paul ristmas Card Photos 1-4 NONE O'Reilly Cooper
Death of a Sensitive Future Space Suits Cosmic Blinker, The Proxy Head, The Intelligence Test Worlds in Balance Electronic Baby, The(Gernsbac -from <u>Digest of Digests</u> , De World At Bay, The BACK COVER: Time is the fourt June (4) Skepticism in Science Fiction Nightmare Planet Dimensional Terror, The Incident in Space	Donald H. Menzel Eando Binder Robert Bloch Harry Walton F. L. Wallace ecember, 1946, Mr. Gensba Forrest J. Ackerman th dimension Paul & Tir Alex Schomburg Hugo Gernsback Murray Leinster Harry Walton Lawrence E. Larkey	A SS SS NVV A A A Ck's Ch A A A SS	Paul Hornstein Augenbraun Alwan&O'Reill Paul ristmas Card Photos 1-4 NONE O'Reilly Cooper
Death of a Sensitive Future Space Suits Cosmic Blinker, The Proxy Head, The Intelligence Test Worlds in Balance Electronic Baby, The(Gernsbac -from Digest of Digests, De World At Bay, The BACK COVER: Time is the fourt June (4) Skepticism in Science Fiction Nightmare Planet Dimensional Terror, The Incident in Space Saturn Queen of the Sky	Donald H. Menzel Eando Binder Robert Bloch Harry Walton F. L. Wallace cember, 1946, Mr. Gernsba Forrest J. Ackerman th dimension Paul & Tir Alex Schomburg Hugo Gernsback Murray Leinster Harry Walton Lawrence E. Larkey Isabell M. Lewis	A SS SS NV A A C K 'S Ch A A A NV SS VG	Paul Hornstein Augenbraun Alwan&O'Reill Paul ristmas Card Photos 1-4 NONE O'Reilly Cooper Paul
Death of a Sensitive Future Space Suits Cosmic Blinker, The Proxy Head, The Intelligence Test Worlds in Balance Electronic Baby, The (Gernsbac -from <u>Digest of Digests</u> , De World At Bay, The BACK COVER: Time is the fourt <u>June (4)</u> Skepticism in Science Fiction Nightmare Planet Dimensional Terror, The Incident in Space Saturn - Queen of the Sky Spiral Intelligence, The	Donald H. Menzel Eando Binder Robert Bloch Harry Walton F. L. Wallace eck) Grego Banshuck scember, 1946, Mr. Gernsba Forrest J. Ackerman th dimension Paul & Tir Alex Schomburg Hugo Gernsback Murray Leinster Harry Walton Lawrence E. Larkey Isabell M. Lewis Frank Belknap Long	A SS SS NV A A C K S Ch A A NV SS VG A SS	Paul Hornstein Augenbraun Alwan&O'Reill Paul ristmas Card Photos 1-4 NONE O'Reilly Cooper Paul Paul
Death of a Sensitive Future Space Suits Cosmic Blinker, The Proxy Head, The Intelligence Test Worlds in Balance Electronic Baby, The (Gernsbace -from <u>Digest of Digests</u> , De World At Bay, The BACK COVER: Time is the fourt June (4) Skepticism in Science Fiction Nightmare Planet Dimensional Terror, The Incident in Space Saturn Queen of the Sky Spiral Intelligence, The World in 2046. The: The Next	Donald H. Menzel Eando Binder Robert Bloch Harry Walton F. L. Wallace ecember, 1946, Mr. Gernsba Forrest J. Ackerman th dimension Paul & Tir Alex Schomburg Hugo Gernsback Murray Leinster Harry Walton Lawrence E. Larkey Isabell M. Lewis Frank Belknap Long Hundred Years of Atomics	A SS SS NV A A Ck's Ch A A NV SS VG A SS	Paul Hornstein Augenbraun Alwan&O'Reill Paul ristmas Card Photos 1-4 NONE O'Reilly Cooper Paul Paul Hornstein
Death of a Sensitive Future Space Suits Cosmic Blinker, The Proxy Head, The Intelligence Test Worlds in Balance Electronic Baby, The (Gernsbace -from Digest of Digests, De World At Bay, The BACK COVER: Time is the fourt June (4) Skepticism in Science Fiction Nightmare Planet Dimensional Terror, The Incident in Space Saturn Queen of the Sky Spiral Intelligence, The World in 2046, The: The Next -from TAME, December, 1945	Donald H. Menzel Eando Binder Robert Bloch Harry Walton F. L. Wallace eccember, 1946, Mr. Gensba Forrest J. Ackerman th dimension Paul & Tir Alex Schomburg Hugo Gernsback Murray Leinster Harry Walton Lawrence E. Larkey Isabell M. Lewis Frank Belknap Long Hundred Years of Atomics Hugo Gernsback	A SS SS NV A A Ck's Ch A A NV SS VG A SS A	Paul Hornstein Augenbraun Alwan&O'Reill Paul ristmas Card Photos 1-4 NONE O'Reilly Cooper Paul Paul Hornstein
Death of a Sensitive Future Space Suits Cosmic Blinker, The Proxy Head, The Intelligence Test Worlds in Balance Electronic Baby, The (Gernsbac -from <u>Digest of Digests</u> , De World At Bay, The BACK COVER: Time is the fourt <u>June (4)</u> Skepticism in Science Fiction Nightmare Planet Dimensional Terror, The Incident in Space Saturn - Queen of the Sky Spiral Intelligence, The	Donald H. Menzel Eando Binder Robert Bloch Harry Walton F. L. Wallace eccember, 1946, Mr. Gensba Forrest J. Ackerman th dimension Paul & Tir Alex Schomburg Hugo Gernsback Murray Leinster Harry Walton Lawrence E. Larkey Isabell M. Lewis Frank Belknap Long Hundred Years of Atomics Hugo Gernsback	A SS SS NV A A Ck's Ch A A NV SS VG A SS A	Paul Hornstein Augenbraun Alwan&O'Reill Paul ristmas Card Photos 1-4 NONE O'Reilly Cooper Paul Paul Hornstein

32	DESTINY		#1
SCIENCE	FICTION PLUS (Suspende	<u>d</u>)	
(June conclusion)			
Science Fiction Dime Novels	unsigned	A	Photos
BACK COVER: Science fiction exp.	lores the future Paul &	Tin	a
August (5) (LOGO CHANGE) Front ⁴ and Back# COVERS:	Frank R. Paul		1-5
Science Fiction Semantics	Hugo Gernsback	A	NONE
Spacebread Generations	Clifford D. Simak	NV	
	Albrecht, Frank R. Paul 8		
WELL OI CHE MOON, THE GUSLAV	Albiecht, Flank R. Faul c	A	Paul
Ultimate Life	Albert dePina & Henry Has		
Hands Across Space	Chad Oliver	SS	Cooper
Stolen Minute. The (2 concl.)			
(See 1-4)	Pierre Devaux & A. G. Viot	, or	Landau
War of the Worlds, The	unsigned	A	Photos
October (6)	Frank R. Paul		1-6
Mighty Mite, The	Hugo Gernsback	A	NONE
Celestial Brake. The	Thomas Calvert McClary	NV	Paul
Freedom of the Race	Anne McCaffrey	VG	Poulton
Our Atomic Sun	Donald H. Menzel	A	Tina
Operation: Gravity	Jack Williamson	SS	Hornstein
Postscript	Eric Frank Russell	SS	Hornstein
Worlds Within Worlds	Roger Dee	SS	O'Reilly
Strange Compulsion	Philip Jose Farmer	NV	Finlay
BACK COVER: The elements of sci	ience fiction Paul & Ti	na	and the second
December (7)			1-7
Front* and Back# COVERS:	Frank R. Paul		ALL ALL ALL
Status of Science Fiction	Hugo Gernsback	A	NONE
Trans-Human, The	Murray Leinster	SS	Finlay
Intelligence Factor	Corwin F. Stickney	VG	Lawrence
Planted!	Frank M. Robinson	SS	Lawrence
Bitter End	Eric Frank Russell	SS	Lawrence
Misfit	Michael Fischer	VG	Poulton
Vampirate, The	James H. Schmitz	SS	Hornstein
Operation Switch	Norman Arkawy & Stanley H	lenig	
the design of the state of the state of the	Address Theorem and the second of the	VG	Poulton
Space Salesman	J. P. Phillips	SS	Lawrence
Extra-Terrestrial Communication	Leslie R. Shepherd	Α	Paul
Triggered Dimension, The	Harry Bates	NV	Finlay
Science Fiction Around the World		A	Photos

PUBLICATION SUSPENDED

ENCE	FICTION	QUARTERLY
CINCE	FICTION	JUARIERLI

SCIENCE	FICTION QUARTERLY		
February (8)	A. Leslie Ross (1-2	in error	2-2)
Green Thumb, The	Poul Anderson	SS	Orban
Four Commandments, The	Robert Abernathy	SS	Luros
Dugal was a Spaceman	Joe Gibson	NV	Orban
*Escape Valve	Charles Dye	NV	Orban
Little Knowledge, A	Judith Merril	SS	Luros
Great Charlatans, The	L. Sprague de Camp	A	unsigned
Aristotle	John Christopher	SS	Luros
Shoo Fly	W. Malcolm White	SS	Luros
May (9)	Milton Luros		2-3
"World She Wanted, The	Philip K. Dick	SS	Luros
Intermission Time	Raymond F. Jones	NV	Orban
She Called Me Frankie	Robert K. Ottum	SS	Beecham
Lifework	Robert Abernathy	NV	Orban
Mud Puppy, The	William C. Bailey	NV	Beecham
Time Goes to Now	Charles Dye	SS	Luros
Visitors, The	C. H. Liddell	SS	Murphy
Edgar Allen Poe Ancestor	Robert A. Madle	А	Luros
Golden Mirage, The	L. Sprague de Camp	A	Murphy

/11	DESTINY		
SCIENCE FIC	TION QUARTERLY		
August (10)	A. Leslie Ross		2-4
Dreadful Therapy	Bryce Walton	NV	Orban
Common Time	James Blish	SS	Beecham
Characteristics: Unusual	Randall Garrett	NV	Beecham
Advice From Tomorrow	Mack Reynolds	SS	Luros
Evolution of Science Fiction, T		A	NONE
Halt the Blue Star's Rising	Milton Lesser	SS	Luros
November (11)	Jack Coggins		2-5
Irrationals, The	Milton Lesser	NV	Sibley
	John Danelaw	SS	Murphy
Mercury Bill and the Amorous Hu	unk Charles A. Stearns	SS	Luros
Curtain in the Sky	Charles Dye	SS	Luros
Myth-Makers, The	Bryce Walton	SS	Orban
SCIENCE	E FICTION STORIES	As The	
Undated (1)	Alex Schomburg		1-1
Sentiment, Inc.	Poul Anderson	SS	
Nay of Decision, The	M. C. Pease	SS	
Comet's Burial	Raymond Z. Gallun	SS	unsigned
Slizzers, The	Jerome Bixby	SS	Orban
Ask a Foolish Question	Robert Sheckley	SS	
Riya's Foundling	Algis Budrys	SS	
Nine Men in Time	Noel Loomis	SS	unsigned
By Earthlight	Bryce Walton	SS	
Natives, The	Katherine MacLean	VG	
Fran Have it Mas	Dhilip V Dick	VC	NONE
Eyes Have it, The BACK COVER: E = MC ²	22Frank D Daul 22	vu	NONE
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	++++++++++++++++++++++++++++++++++++++	+++++	+++++++++++++++++++++++++++++++++++++++
<u></u>	CIENCE STORIES		
October (1)	Hannes Bok		1-1
People Who Write Science Stor:			
	Jack Williamson	A	
Hocus-Pocus Universe	Jack Williamson	NV	
Wise Guy	R. J. McGregor	SS	Becker
Flight To Utopia	Jan Tourneau	SS	Hornstein
Battle in the Sky	Robert Moore Williams	NV	
Pariah	Rog Phillips	SS	Hornstein
People Who Write Science Stor:		NAL OF	-
	Robert Moore Williams	A	Photo
December (2)	Virgil Finlay		1-2
People Who Write Science Stor:			Thete
	Edward Wellen	A	Photo
Potential Zero	John Bloodstone	NV	Finlay
Root of Evil	Edward Wellen	SS	Becker
Bridge, The	S. J. Byrne	NV	Hornstein
Quarterback Sneak	T. P. Caravan	SS	
She Was Sitting in the Dark	Richard Dorot	NV	
Optical Illusion	Mack Reynolds	SS	Becker
SPAC	CE SCIENCE FICTION (Su	spende	<u>a</u>)
February (4)	Henry Ebel		1-4
Ullr Uprising (1)	H. Beam Piper		Orban
Hunters, The	William Morrison	SS	Van Dongen
	Milton A. Rothman	A	NONE
	T D D		Emsh
Solution Unknown Exile	H. B. Fyfe		Deale
Exile	John Christopher		Emsh
Exile Relativity	H. H. Fyle John Christopher Poul Anderson	SS NV	
Exile Relativity Security	John Christopher Poul Anderson		Ebel
Exile Relativity Security <u>March (5</u>)	John Christopher Poul Anderson Hannes Bok	NV	Ebel 1-5
Exile Relativity Security	John Christopher Poul Anderson		Ebel

DESTINY 34 SPACE SCIENCE FICTION (Suspended) (March conclusion) NV Emsh Worshippers, The Damon Knight Business of Science. The Milton A. Rothman ۸ NONE Divinity William Morrison SS Freas Ullr Uprising (2 conclusion) H. Beam Piper SR Orban 1-6 May (6) Ebel *Cue for Quiet (1) T. L. Sherred SR Orban C. M. Kornbluth Adventurer, The 22 Freas Instant of Decision Randall Garrett NV Ebel All That Goes Up Kirby Brooks SS Smith Second Variety Philip K. Dick NV Ebel 2-1 July (7) Van Dongen *Let 'em Breathe Space! Lester del Rey N Eberle William Vine Explosion Delayed SS Freas Infinite Intruder Alan E. Nourse NV Smith Collectivum Mike Lewis SS Smith Cue for Quiet (2 conclusion) T. L. Sherred SR Orban September (8) Civiletti 2-2 Variable Man, The Philip K. Dick N Ebel Krenkel Hour of Battle, The Robert Sheckley SS Frank M. Robinson Decision SS Smith Escape, The (1) Poul Anderson SR Orban PUBLICATION SUSPENDED (2nd half of "The Escape" remains unpublished.) SPACE STORIES (Suspended) February (3) Emsh 1-3 Big Jump, The Leigh Brackett NV Finlay Three Lines of Old Martian Henry Hasse Dreany SS Bleak and Barren Land, The Gordon R. Dickson NV Schomburg Coming Home John R. Marshall SS Orban Even the Bright Gods Must Die D. W. Barefoot SS Emsh April (4) Walter Popp 2-1 Gears of Time, The William Morrison NV Emsh Klugmeister Marshall Zaslove Schomburg SS Satyr Strategem, The Charles Foster SS Orban Milk Run Fox B. Holden SS Orban Expedition to Earth Robert Zacks 22 Poulton June (5) Emsh 2-2 •Dark Side of the Moon, The Sam Merwin, Jr. NV Emsh Affair of State Charles A. Stearns SS Poulton Cyanided Man, The Noel M. Loomis NV Schomburg Enemy, Time, The Roger Dee SS Emsh Red Alert Charles Foster 22 Emsh PUBLICATION SUSPENDED SPACEWAY : Stories of the Future December (1) Mel Hunter 1-1 Spaceways to Venus Charles Eric Maine NV Hunter Glad Season, The Gene Hunter NV Dollens Slaves of the System J. T. Oliver SS Walter Re-Entrant Clyde Beck SS NONE Frederick Atlantis Hallam SS NONE E. Everett Evans Dominant Species SS Walter Revolt of the Scarlet Lunes, The Stanton A. Cobletz SS Walter ? "Now You See Them -- " Gregory Francis SS NONE Osilans, The (1) Arthur J. Burks SR Walter

DESTINY 35 STARTLING STORIES 28-3 January (84) Alex Schomburg N Finlay *Double Meaning Damon Knight Murray Leinster NV Emsh Overdrive SS Schomburg Boy With Five Fingers. The James E. Gunn Kendell Foster Crossen SS Orban My Old Venusian No Charge to the Membership Roger Dee SS Dreany Orban SS Button, Button Isaac Asimov Jack Lewis SS Schomburg Who's Cribbing? Jack Vance SS Poulton Three-Legged Joe 29-1 February (85) (Trimmed edges) Emsh George O. Smith N Finlay Troubled Star Fletcher Pratt NV Finlay Potemkin Village SS Emsh Monkey's Fingers. The Isaac Asimov Damon Knight SS Dreany Definition Sestina of the Space Rocket v Schomberg Philip Jose Farmer Can Mechanical Brains Have Consciousness Gotthard Gunther Photos Δ March (86) Walter Popp 29-2 Sam Merwin, Jr. Schomburg Centaurus N Joseph Slotkin SS Poulton Gingerbread House, The Soul of the Oisuta, The Reginald Bretnor SS Schomburg Colin G. Jameson Sr. & Jr. SS Poulton Outsight Chad Oliver NV Finlay Shore of Tomorrow, The Stepping Stone Charles F. Ksanda SS Emsh Ambassador From the 21st Century, The SS Murphy ? Harry J. Shay April (87) Emsh 29-3 Halos, Inc. Kendell Foster Crossen Schomburg N Robert Sherman Townes SS Beecham Earth is the Evening Star Robert Donald Locke SS Emsh Threshold NV Emsh Ross Rocklynne Fulfillment Sam Merwin, Jr. Orban SS Distortion Pattern Leslie Bigelow SS Emsh Clockwork SS Poulton Lila Peter Phillips Richard Barr & Wallace West SS Emsh Rubberneck Willy Ley A ? Faraway Planets 30-1 May (88) Walter Popp Fletcher Pratt Finlay Conditioned Captain, The Leslie Bigelow SS Poulton ? Immovable Object, The Joseph Shallit SS Duran Mating Time Noel Loomis NV Emsh We Breathe For You Gordon R. Dickson SS Murphy Three, The R. S. Richardson Space Stations for Free A Schomburg 30-2 Emsh June (89) Ν Finlay Moth and Rust Philip Jose Farmer Leslie Waltham Emsh SS Imperfection Robert F. Young SS Emsh Black Deep Thou Wingest, The Fox B. Holden NV Finlay Here Lie We 30-3 Walter Popp August (90) Journey to Misenum Sam Merwin, Jr. N Poulton SS Canday Runaway Tricycle, The Ralph Sloan Theodore Sturgeon NV Emsh Wages of Synergy, The Never Tempt the Devil William Ratigan SS unsigned George H. Smith SS unsigned Last Spring. The A. Kulik v NONE Quantum Relativity Alex Schomburg 31-1 October (91) Sam Merwin, Jr. N Finlay White Windows, The Unforgiven, The Edmond Hamilton SS Lawrence ? Connell Out of the Well Tom McMorrow, Jr. SS NV Finlay Overload Ed M. Clinton, Jr. (October listing continues next page)

STA	RTLING STORIES		1
	STORES		
(October concluded) Jezebel. The	Munney Tednaten		Ombon
Perhaps	Murray Leinster A. Kulik	SS V	Orban NONE
	A. KUIIX	V	NUNE
THRILLIN	G WONDER STORIES		
February (180)	Jack Coggins		41-3
Virgin of Zesh, The	L. Sprague de Camp	NV	Luros
Dark Nuptial	Robert Donald Locke	SS	Poulton
Unreliable Perfumist, The	Margaret St. Clair	SS	Poulton
Star of Wonder	Julian C. May	SS	Orban
Assignment to Aldebaran	Kendell Foster Crossen	NV	Schomburg
April (181)	Jack Coggins		42-1
Turncoat	Damon Knight	NV	Poulton
Trouble at the Training Table	Lee Priestley	SS	Schomburg
Robert	Evan Hunter	SS	Poulton
Mother	Philip Jose Farmer	NV	
Delirium on Deneb	Rolf Martell	SS	Schomburg
Diploids, The	Katherine MacLean	NV	
Oasis	Ralph Sloan	SS	Emsh
June (182)	Walter Popp		42-2
Captive Audience (Sequal to "			
and a set of the set o	Wallace West	N	Finlay
Upon the Stair	J. W. Groves	SS	Poulton ?
Marginal Error	Kris Neville	SS	Finlay
Conquest of Janes, The	R. J. McGregor	NV	Schomburg
Prophet, The	John Christopher	SS	Dreany
-from New Worlds Science Fig	tion, March, 1953		ATTA LAND
Life Game, The	Chad Oliver	NV	Poulton
Ship Was a Robot, The	Murray Leinster	SS	Emsh
August (183)	Jack Coggins		42-3
Whistle Stop in Space	Kendell Foster Crossen	N	Finlay
Booby Prize	George O. Smith	NV	unsigned
Arbiter	Sam Merwin, Jr.	NV	Schomburg
Fishing Season	Robert Sheckley	SS	
Sibling	Leslie Waltham	SS	Finlay
Belly of Gor Jeetl, The	Charles A. Stearns	SS	Emsh
Metamorphosis	Mike Curry	SS	Orban
Politician, The	R. J. McGregor	SS	Orban ?
Green-Eyed Monster	J. W. Groves	SS	Emsh
Flight Eighteen	Paul A. Torak	SS	
Progress	Alexander Samalman	v	NONE
November (184)	Walter Popp		43-1
Transposed Man, The	Dwight V. Swain	NV	Finlay
(Announced but unused Space			
Last Dame. The	Curt Storm	SS	Freas
Transfer	Charles F. Ksanda	SS	
Mission To Mizar	Kendell Foster Crossen	NV	
Mr. Heinkle's Green Thumb	Charles A. Stearns		Poulton
Dr. Lightning	Guy DeAngelis	SS	Poulton
Science	A. Kulik	v	unsigned
			-

#11	DESTINY		3
	SIENCE FICTION (Suspended)		
Spring (1) (25¢ pulp)	Lydenfrost or Freas		1-1
Citadel of Lost Ships	Leigh Brackett	NV	Freas
-from Planet Stories, Marc		22	Freas
Last Martian, The	Raymond Van Houten	00	FICAD
-from Planet Stories, Spri	Nelson Bond	3114	Frees
Castaways of Eros		TAA	rread
-from Planet Stories, Wint	ter, 1945		Veetel
First Man on the Moon, The	Alfred Coppel	SS	Vestal
-from Planet Stories, Spr:	ing, 1950		Desse
Task to Lahri	Ross Rocklynne	SS	Freas
-from Planet Stories, Summ	ner, 1942		Tudenform
Million Year Picnic, The		SS	Lydenfrost
-from Planet Stories, Summ	ner, 1946		Durada
Rocketeers Have Shaggy Ears,	The Keith Bennett	NV	Prezio
-from Planet Stories, Spri	ing, 1950		STAL SATURE
Black Friar of the Flame	Isaac Asimov	NV	Paul
-from Planet Stories, Spr:	ing, 1942		
Fall (2) (35¢ digest)	Frank Kelly Freas		1-2
	Ray Bradbury & Leigh Br.	ackett	
Lorelei of the Red Mist	ray blaubury & heigh br	N	
-from Planet Stories, Sum	Frederic Brown	SS	
And the Gods Laughed		55	Emon
-from Planet Stories, Spr:	Ing, 1944	22	Emsh
Grifters' Asteroid	Harold C. Fosse	55	Dubu
-from Planet Stories, May	1947	NU	Freas
Sword of Johnny Damokles, Th	te nugh frazier farker		Fread
-from Planet Stories, Marc	Robert Abernathy	NV	Emsh
Saboteur of Space			Luon
-from Planet Stories, Spr:	ing, 1944 (337)		
PUBLICATION SUSPENDED			
TWO COMPLE	TE SCIENCE-ADVENTURE BOOKS		President in
Spring (8) (Jan./March)	Frank Kelly Freas		1-8
Sargasso of Lost Cities	James Blish	N	
Survivor of Mars	Vargo Statten	N	
Survivor of Mars	Vargo Statter		
Summer (9) (Apr./June)	Frank Kelly Freas		1-9
Wanton of Argus, The	Kilian Houston Brunner	N	Freas
Mission to Marakee	Bryan Berry	N	
-from Authentic Science F	iction Monthly, #24, 1952 "A	fterma	th"
	Frank Kelly Freas		1-10
Winter (10) (Oct./Dec.)	Poul Anderson	N	Freas
Silent Victory	John D. MacDonald	N	Freas
Ballroom of the Skies			TTOLD
-from the book, Greenberg	PUBLICANOID, 1999		
UNIV	ERSE SCIENCE FICTION		
June (1) (Bell imprint)	Malcolm H. Smith		1-1
Constant Reader	Robert Bloch	SS	Becker
World Well Lost, The	Theodore Sturgeon	SS	
Castaway, The	Murray Leinster	NV	unsigned
Down Will Come the Sky	Nelson Bond	SS	Terry
Bow Down to Them	Mark Clifton	NV	
Muscle Man	Frank M. Robinson	SS	Duur
Stowaway	Mack Reynolds	NV	
End, The	Charles E. Fritch	SS	McCauley
THE REPORT OF A DESCRIPTION OF A DESCRIP			

 September (2)
 Robert Gibson Jones
 Inc.

 (This issue under the Bell imprint, actually Palmer Publications.)
 NV Becket

*Calibrated People, The

Up the Mountain or Down

Election Campaign

Reward for Valor

Breaking of Jerry McCloud, The

Janushek

Robert Gibson Jones

Roger Flint Young

Gordon R. Dickson

William Campbell Gault

W. T. Powers

Sylvia Jacobs

Mark Clifton

1-2

SS unsigned

SS unsigned

SS McCauley

Simmons

NV Becker

NV Smith

SS

DESTINY

#11

1 SPACE PIRATE, THE Jack Vance -from <u>Startling Stories</u>, November, 1950 (Original title: "The Five Gold Bands")

Emsh ?

PUBLICATION SUSPENDED

UNIVERSE	SCIENCE FICTION			#
		,		
December (3) (Palmer imprint)				
Hungry Hercynian, The	L. Sprague de Camp	SS		
Everest	Isaac Asimov	SS		
lot in the Books	Gene L. Henderson	SS		
avages, The	George H. Smith	SS	Eberle	
dventure of the Misplaced Houn	d, The	SS	Cartier	
	Poul Anderson & Gordon R.	Die	ckson	
r. Peavey's Tiger	Holly Wolcott	SS	Finlay	
easoned Traveller, The	F. L. Wallace	SS	Mills	
lightsong	William T. Powers	SS	Finlay	
n Mars we Trod	Eando Binder	SS	Lawrence	
Sunbathing in Space (Filler)	Bea Mahaffey	A	NONE	
VORTEX SCIENCE				
Indated (1)	Martin		1-1	
ove Affair	Derfla Leppoc	SS	Martin	
ourist on Minotaur Moon	Milton Lesser	SS		
est Man			Brucker	
	H. E. Verett	VG	Mirachi	
unset for Pawns	F. Anton Reeds	SS	Brucker	
air Exchange	L. Major Reynolds	SS	unsigned	
omecoming	Alfred Coppel	NV	Martin	
ift, The	K. R. Veenstra	SS	Mirachi	
tability	Lester Del Rey	SS	Mirachi	
mega	Fred Sorrel	SS	Martin	
Visitor from Kos	Harry J. Gardener	SS	Mirachi	
ld Purply-Puss	Sylvia Jacobs	SS	Martin	
ast Answer, The	Bryce Walton	SS	Tink	
ed Chrome	Bert Ahearne	SS		
litr, The	Jack Vance		unsigned	
		SS	unsigned	
hn'ah Ohr	E. Everatt Evans	SS	Martin	
oneymoon, The	Charles E. Fritch	SS	Tink	
ood Pilot, The	Albert Hernhuter	SS	NONE	
furmur of Dawn	Anna Sinclare	SS	Mirachi	
ime Contraption, The	Anthony Riker	SS	Tink	
ealer's Choice	S. A. Lombino	SS	Martin	
indated (2)				
	Martin		1-2	
aper Knife, The	Lelon Kohle	SS	Martin	
nlikelist Thing, The	Bruce Fearing	VG	Martin	
ranch Male-Left	Emmett Herlocker	SS	Martin	
ood for Thought	Rice Arden	SS	Martin	
omen Only	Marion Z. Bradley	SS	Mirachi	
hade of Blond	James L. Harte	SS	Mirachi	
ejects	Frank Bristow	SS	Mirachi	
iraculous Lens, The	Jack Lewis	SS	Martin	
portsmen, The	Sylvia Jacobs	VG	Mirachi	
nim Fainy Male	Garen Drussai	SS		
rim Fairy Tale			Martin	
ime-Killer, The	Lelon Kohle	SS	Martin	
all, The	Stephen Arr	SS	Martin	
orner, The	Thelma D. Hamm	SS	Martin	
eird Catch	John Foster West	SS	Martin	
elease	Joseph Slotkin	SS	Mirachi	
ne Man War	L. Major Reynolds	SS	Martin	
unt Liz	Gene Hunter	SS	unclaimed	
armer's Daughter and the Martia	an, The			
	Richard Terzian	SS	Martin	
enus Gipsy, The	C. M. Webster	SS	Martin	
ream Drink	Don L. Johnson	SS	Martin	
eyhole	Marion Z. Bradley	SS	Martin	
eacher's Pet	J. T. Oliver	SS	Martin	
	J. T. Oliver Garen Drussai	SS	Martin	
loset, The		SS		
ercer's Machine	Joseph Slotkin		Mirachi	
uestion, The	Lucius Daniel	SS	Martin	

#11	DESTINY		39
WEI	RD TALES		100 - 1 - 1
January (268)	Frank Kelly Freas		44-8
Once There Was a Little Girl	Everil Worrell	NV	Eberle
Phantom Soldier at Ticonderoga,	The		
Indiator contract to the set of the	Dr. Cyrus Macmillan	SS	Eberle
I Can't Wear White	Suzanne Pickett	SS	Finlay
Gloves, The	Garnett Radcliffe	SS	Silvey
Werewolf of Ponkert, The	H. Warner Munn	NV	Freas
-from Weird Tales, July, 1925	5		
Wet Straw	Richard Matheson	SS	Napoli
Red Ghosts in Kentucky	Leah Bodine Drake	V	Humiston
"Sexton, Sexton, in the Wall"	August Derleth	SS	Finlay
Six Feet of Willow Green	Carroll F. Michener	SS	Arfstrom
-from Weird Tales, April, 192	23		
Hand of Death	Marjorie Murch Stanley	SS	Arfstrom
the second se	Vinnil Finlow		45-1
March (269)	Virgil Finlay	NV	Finlay
Slime	Joseph Payne Brennan Clark Ashton Smith	v	unsigned
Don Quixote on Market Street	Donald F. Vieweg	SS	Finlay
Talkie Dolls, The			
Caveat Emptor	L. Sprague de Camp & Flet	SS	Arfstrom
Night Count	Mary Elizabeth Counselman		Eberle
Night Court	John Ward	SS	Silvey
In Camera	Kirk Shaw	SS	Eberle
Raft, The	T. W. Speight	SS	unsigned
Mrs. Penleath's Stratagem	Harold Lawlor	SS	Arfstrom
Dream Merchant, The	Frances Rogers Lovell	v	Eberle
Who Are We?	Appleby Terrill	SS	Finlay
Supreme Witch, The -from <u>Weird Tales</u> , October, 1			
May (270)	Joseph Eberle		45-2
Whisper Water	Leah Bodine Drake	SS	Eberle
Living Eyes, The	Justin Dowling	SS	Eberle
I'll be Back	David Eynon	SS	Di Giannurio
Strange Harvest	Donald Wandrei	NV	Silvey
Morthylla	Clark Ashton Smith	SS	Silvey
Corner For Lucia, A	August Derleth	SS	Finlay
Fog Was Blowing, A	Stanton A. Cobletz	V	Finlay
Between Two Dreams	Felix Marti Ibanez	NV	Silvey
Vengeance of Kali Mai, The	Gatnett Radcliffe	SS	Arfstrom
Requiem for a Sinner	Pauline Booker	V	C. K.
Mandrake	Adam Hull Shirk	SS	Finlay
-from Weird Tales, July/Augus Wife of the Dragon-Fly	st. 1923		
Wife of the Dragon-Fly	Paul Ernst	SS	Di Giannurio
-from Weird Tales, February,	1936		
			45-3
July (271) (Last pulp size)	W. H. Silvey	SS	Eberle
L'Affaire Verenekin	David Lewis Eynon		
*House in the Valley, The House of Life	August Derleth	NV V	Finlay Finlay
House of Life	Dorothy Quick	NV	
Slaughter House	Richard Matheson	SS	Eberle Napoli
Source of It, The	Glen Malin	SS	Di Giannuri
Missing Room, The	Lyn Venable	SS	Eberle
On the Elevator	Joseph Payne Brennan	SS	Di Giannuri
Dread Summons	Paul Ernst	55	DI GIAMUIT
-from Weird Tales, November,	Nietzin Drolic	NV	Arfstrom
Sea Witch, The -from Weird Tales, December,	Nictzin Dyalis 1937		
			45-4
September (272) (First digest)	Jon Arfstrom	NV	Arfstrom
•I Loved Her With My Soul	Everil Worrell		
Watcher Awakes, The	Kirk Shaw	SS SS	Eberle
Parthenope	Manly Wade Wellman		
An Offering to the Moon	Clark Ashton Smith	v	Finlay
Dark Things, The	Dorothy Quick	v	unsigned
(September listing continues n	ext page)		

0	DESTINY		
<u>N</u>	EIRD TALES		
(September conclusion)			
Ebony Stick, The	August Derleth	SS	Finlay
Devil's Cabin, The	Vance Hoyt	SS	Napoli
-from Weird Tales, Septemb		00	Napoli
Beetle, The	Garnett Radcliffe	~~	
Six Merry Farmers	Leah Bodine Drake	SS	Arfstrom
Man Who Walked on Air, The		V	Eberle
Tree-Man, The	Michael Avallone	SS	Silvey
-from Weird Tales, Februar	Henry S. Whitehead y/March, 1931, Issue #89	SS	unsigned
November (273)	Margaret Brundage		45-5
Nay Station	Mary Elizabeth Counselman	ce	
Legs That Walked, The	Justin Dowling	SS	Silvey
Red Balloon, The	Q. Patrick		Eberle
Suspicion	Harriet Bradfield	SS	Napoli
Man Upstairs, The	Harry W. Currier	V	E. H.
Black Stone, The		NV	Silvey
-from Weird Tales. Novembe	Robert E. Howard	SS	Silvey
Crying Child, The			
Demon Lover	Dorothea Gibbons	SS	Bok ?
	Dorothy Quick	v	Finlay
Thing of Darkness	G. G. Pendarves	NV	Arfstrom
-irom Weird Tales, August,	1937 (Labled Finlay illo in e	rro	r)
Disc Recorder, The	August Derleth	SS	Finlay
*********	******	++++	+++++++++++++++++++++++++++++++++++++++
WON	DER STORY ANNUAL (Suspended)		
1954 (4)	Emsh		2-1
lying Saucers	Allen Glasser	v	
ateway to Paradise	Jack Williamson	-	Source B
-from Startling Stories, Ju		N	Orban
hristmas on Ganymede			
	Isaac Asimov	SS	Poulton
-from <u>Startling</u> <u>Stories</u> , Ja Call Him Demon			WARDER BRANN
	Henry Kuttner	NV	Orban
-from Thrilling Wonder Stor		10	
ind the Sculptor	Samuel Mines	SS	Emsh
-from Thrilling Wonder Stor	ies, Spring, 1946		
othing Sirius	Fredric Brown	SS	Orban
-from Captain Future, Sprin			
erry is a Man		NV	Emsh
-from Thrilling Wonder Stor	ies, October, 1947		
rritated People, The	Ray Bradbury	SS	Finlay
-from Thrilling Wonder Stor	ies, December, 1947		
UBLICATION SUSPENDED			

THE FOLLOWING REFERENCE MATERIAL IS RECOMMENDED AS BEING INDISPENSABLE:

THE INDEX TO THE SCIENCE FICTION MAGAZINES: 1926-1950 by Donald B. Day Available from: THE PERRI PRESS + Box 5007 + Portland 13, Ore. \$6.50 each

THE JOURNAL OF SCIENCE FICTION MAGAZINE INDEX: 1951 at 25¢ each THE JOURNAL OF SCIENCE FICTION MAGAZINE INDEX: 1952 at 50¢ each both by Edward Wood + Available only from the editors of DESTINY

INDEX OF THE WEIRD AND FANTASTICA IN MAGAZINES by Bradford M. Day Available from: Bradford M. Day + 127-01 116 Avenue + South Ozone Park 20, New York at \$2.00 per copy

CHECKLIST TO FANTASTIC LITERATURE by E. F. Bleiler op SHASTA

CHECKLIST TO FANTASTIC LITERATURE (Second volume) by E. F. Bleiler Publication date unannounced from <u>SHASTA</u>

DESTINY 471 Earl Kemp AS COMPILED by (C) = Canadian ill. = illustrated by KEY : Pseud. = pseudonym of (S) = Scottish a. = author pa = paper-backed edition intro. = introduction by ed. = editor BCE = Book Club Edition (B) = British Abbott, Edwin Abbott (A. Square, Pseud.) FLATLAND (intro. by Banesh Hoffmann) \$2.25 Dover 11 \$1.00 pa Dover Adamski, George - a. with (see) Leslie, Desmond Addis, Hazel Iris Wilson (Mrs. E. E. Addis) (Hazel Adair & A. J. Heritage, Pseuds.) co-a. with Marriott, Ronald: STRANGER FROM SPACE 10s6d \$1.50 George Weidenfeld & Nicholson (B) Ansley, F. BRASS BOTTLE, THE 35¢ pa Signet Asimov, Isaac (Paul French, Pseud.) CURRENTS OF SPACE, THE \$1.15 Doubleday BCE " " " 25¢ pa Signet DAVID STARR, SPACE RANGER 8s6d \$1.25 Worlds Work (B) FOUNDATION 1056d \$1.50 George Weidenfeld & Nicholson (B) LUCKY STARR AND THE PIRATES OF THE ASTEROIDS \$2.50 Doubleday 11 11 11 \$2.75 Doubleday (C) 11 11 11 11 SECOND FOUNDATION \$2.75 Gnome Press \$1.15 Doubleday BCE (Gnome plates) 11 STARS LIKE DUST, THE \$1.15 Doubleday BCE Asquith, Lady Cynthia Mary Evelyn (Charteris) ed. BOOK OF MODERN GHOSTS, THE \$3.00 Scribners Bellamy, Edwin & Wylie, Philip WHEN WORLDS COLLIDE 25¢ pa Dell Bellamy, Francis Rufus ATTA \$3.00 A. A. Wyn Berry, Bryan FROM WHAT FAR STAR? 6s 85¢ <u>Hamilton & Co., Ltd.</u> (B) " " pa 1s6d 25¢ <u>Hamilton & Co., Ltd.</u> (B) <u>Bester</u>, Alfred. DEMOLISHED MAN, THE \$3.00 <u>Shasta Publishers</u> " " 9s6d \$1.35 Sidgwick & Jackson (B) see also, intro. to YEARS BEST SCIENCE FICTION STORIES: 1953 Biemiller, Carl Ludwig MAGIC BALL FROM MARS \$2.50 William Morrow & Co. Bishop, Zealia B. CURSE OF YIG, THE \$3.00 Arkham House Bleiler, Everett Franklin & Dikty, Thaddeus Eugene eds. IMAGINATION UNLIMITED 8sod \$1.25 John Lane (B) MEN OF SPACE AND TIME 8s6d \$1.25 John Lane (B) YEARS BEST SCIENCE FICTION NOVELS: 1953 \$3.50 Frederick Fell " " 966d \$1.35 Grayson & Grayson (B) YEARS BEST SCIENCE FICTION STORIES: 1953 (intro. by Alfred Bester) \$3.50 Frederick Fell YEARS BEST SCIENCE FICTION STORIES: 1953 \$4.00 George J. McLeod. Ltd. (C) 11 11 11 " 9s6d \$1.35 Grayson&Grayson (B) Boucher, Anthony, Pseud, of (see) William Anthony Parker White Boucher, Anthony & McComas, J. Francis eds. BEST FROM MAGAZINE OF FANTASY AND SCIENCE FICTION (second series) \$3.00 Little, Brown & Co. Bouic, Frederic Vernon GOOD BY WHITE MAN \$3.50 Exposition Press Brackett, Leigh (Mrs. Edmond Hamilton) SWORD OF RHIANNON, THE 35¢ pa Ace Double Novels (With Conan the Conqueror) Bradbury, Raymond FAHRENHEIT 451 (ill. Joe Mugnaini) \$2.50 Ballantine 35¢ pa Ballantine 11 19 11 GOLDEN APPLES OF THE SUN, THE \$3.00 Doubleday

DESTINY #11 GOLDEN APPLES OF THE SUN, THE \$? Doubleday (C) MARTIAN CHRONICLES, THE 6s 85¢ Science Fiction Book Club BCE (B) Bretnor, Reginald ed. MODERN SCIENCE FICTION \$3.75 Coward & McCann . . . \$4.25 Longmans, Green & Co.(C) Brown, Fredric LIGHTS IN THE SKY ARE STARS, THE \$3.00 E. P. Dutton & Co. SPACE ON MY HANDS 25¢ pa Bantam Bulmer, H. K. GALLACTIC INTRIGUE 6s 85¢ Hamilton & Co., Ltd. STARS ARE OURS, THE 6s 85¢ Hamilton & Co., Ltd. (B) Campbell, John Wood, Jr. (Don A. Stuart, Pseud.) BLACK STAR PASSES, THE \$3.00 Fantasy Press Capp, Albert WORLD OF LI'L ABNER, THE \$1.50 Ballantine """" 35¢ pa Ballantine Carnell, John NO PLACE LIKE EARTH 10s6d \$1.50 T. V. Boardman & Co. (B) Carrington, Herenard (Hubert Lavington, Nandor Fodor, Pseuds.) ed. WEEK-END BOOK OF GHOST STORIES \$3.50 Ives Washburn, Inc. Clarke, Arthur Charles AGAINST THE FALL OF NIGHT \$2.75 Gnome Press CHILDHOOD'S END \$2.00 Ballantine " " 35¢ pa Ballantine EXPEDITION TO EARTH \$2.00 Ballantine " " 35¢ pa Ballantine PRELUDE TO SPACE 9s6d \$1.35 Sidgwick & Jackson (B) Clement, Hal, Pseud. of (see) Harry Clement Stubbs Collier, John FANCIES AND GOODNIGHTS 35¢ pa Bantam Conklin, Groff ed. CROSSROADS IN TIME 35¢ pa Doubleday Perma Books INVADERS OF EARTH \$4.00 Copp Clark Co., Ltd. (C) " " 10s6d \$1.50 George Weidenfeld & Nicholson (B) SCIENCE FICTION ADVENTURES IN DIMENSION \$2.95 Vanguard Press and co-ed. with: Conklin, Lucy (& Groff Conklin): Conklin, Lucy (& Groif Conklin): SUPERNATURAL READER, THE \$3.95 Lippincott ""\$4.50 Longmans, Green & Co., Ltd. (C) Craigie, D. M. DARK ATLANTIS \$2.00 MacMillian Co. Cross, John Keir STOLEN SPHERE, THE \$2.75 E. P. Dutton Co. Crossen, Kendell Foster (M. E. Chaber, Pseud.) ed. & a. ADVENTURES IN TOMORROW \$4.50 Ambassador (C) " 1086d \$1.50 John Lane (B) FUTURE TENSE \$3.50 Greenberg Publishers ONCE UPON A STAR \$2.95 Henry Holt & Co. """ \$3.75 Clarke, Irwin & Co. (C) Cullingford, Guy POST MORTEM \$2.50 Lippincott Davenport, Basil ed. TO THE END OF TIME (STAPLEDON, OLAF) \$5.00 Funk & Wagnalls De Camp, Lyon Sprague CONTINENT MAKERS \$2.95 Twayne SCIENCE FICTION HANDBOOK, THE \$3.50 Hernitage House """ \$4.00 George J. McLeod, Ltd. (C) TRITONIAN RING, THE \$2.95 Twayne (---- & Pratt, Fletcher): TALES FROM GAVAGAN'S BAR (ill. Inga /Mrs. Pratt/) \$3.00 Twayne Deegan, J. J. ANTRO, THE LIFE GIVER 6s 85¢ Hamilton & Co. Ltd. (B) Del Rey, Lester MAROONED ON MARS 7s6d \$1.10 Hutchinson (B) Derleth, August William (Tally Mason, Pseud.) a. & ed. WORLDS OF TOMORROW \$3.95 Pellegrini & Cudahy Dikty, Thaddeus Eugene, co-ed. with (see) Bleiler, Everett Franklin Draper, Blanche A. GREAT AWAKENING \$3.00 Vantage Press Duff, Doublas Valder MAN FROM OUTER SPACE, THE 65 85¢ Blackie & Son (S) Du Maurier, Daphne KISS ME AGAIN, STRANGER \$3.50 Doubleday

43 #11 DESTINY Elam, R. M. YOUNG VISITOR TO MARS, THE \$2.50 Lantern Press " " " \$3.00 George J. McLeod, Ltd. (C) Fearn, John Russell GOLDEN AMAZON'S TRIUMPH 8s6d \$1.25 Worlds Work (B) Frazee, Steve SKY BLOCK, THE \$2.75 Rinehart & Co. French, Paul, Pseud. of (see) Isaac Asimov Garner, R. RESURGENT DUST, THE 6s 85¢ Hamilton & Co., Ltd. (B) Greenberg, Martin ed. ROBOT AND THE MAN, THE \$2.95 Gnome Press Haggard, H. Rider LOST CIVILIZATION: THREE ADVENTURE NOVELS \$3.95 Dover. Harness, Charles Leonard (Leonard Lockhard, Pseud.) FLIGHT INTO YESTERDAY \$2.75 Bouregy & Curl Harris, John Beynon (John Benyon and John Wyndham, Pseuds.) DAY OF THE TRIFFIDS, THE 6s 85¢ Michael Joseph, Ltd. (B) KRAKEN WAKES, THE 1086d \$1.50 Michael Joseph, Ltd. (B) " \$3.00 William Collins Sons & Co., Ltd. (C) "The Kraken Wakes" later reprinted under the title: OUT OF THE DEEPS \$2.00 Ballantine " " " " 35¢ pa Ballantine Harrison, Michael (Quentin Downes, Pseud.) BRAIN 10s6d \$1.50 Cassell.Ltd(B) Heard, Gerald IS ANOTHER WORLD WATCHING? 25¢ pa Bantam Heinlein, Robert Anson a. & ed. (Anson MacDonald, Pseud.) ASSIGNMENT IN ETERNITY \$3.00 Fantasy Press MAN WHO SOLD THE MOON, THE 966d \$1.35 Sidgwick & Jackson (B) PUPPET MASTERS, THE 986d \$1.35 Museum Press, Ltd. (B) STARMAN JONES \$2.50 Scribners " " \$3.25 <u>S. J. Reginald Saunders & Co.</u> (C) TOMORROW, THE STARS 25¢ pa <u>Signet</u> Heuer, Kenneth END OF THE WORLD, THE (ill. Chesley Bonestell) \$3.00 Rinehart & Co. Hough, Richard Alexander (Bruce Carter, Pseud.) PERIL ON THE IRON ROAD (ill. Charlotte Hough) 8s6d \$1.25 H. Hamilton(B) Howard, Robert Ervin COMING OF CONAN, THE \$3.00 Gnome Press CONAN THE CONQUEROR 35¢ pa Ace Double Novels (With The Sword of Rhiannon) KING CONAN: The Hyborean Age \$3.00 Gnome Press Huxley, Aldous BRAVE NEW WORLD 35¢ pa Bantam Jenkins, William Fitzgerald (Murray Leinster, Pseud.) GREAT STORIES OF SCIENCE FICTION 155 \$2.15 Cassell & Co., Ltd. (B) SPACE PLATFORM 25¢ pa Pocket Books \$2.50 Shasta Publishers 17 17 Jewett, Eleanore Myers WHICH WAS WITCH? \$2.50 Viking Press Jones, Raymond F. PLANET OF LIGHT \$2.00 John C. Winston Co. THIS ISLAND EARTH \$3.00 Shasta Publishers \$1.15 Doubleday BCE (Shasta plates) Karp, David ONE \$3.50 Vanguard Press Kelly, Walter UNCLE POGO SO-SO STORIES \$1.00 pa Simon & Schuster POGO PAPERS, THE \$1.00 pa Simon & Schuster Kent, Jack KING AROO \$1.00 pa Doubleday Kersh, Gerald SECRET MASTERS, THE \$2.00 Ballantine " 35¢ pa Ballantine 11 Keyhoe. Donald E. Keynoe, Donald L. FLYING SAUCERS FROM OUTER SPACE \$3.00 Henry Holt & Co. Klass, Philip (William Tenn, Pseud.) ed. CHILDREN OF WONDER \$? Simon & Schuster """ \$1.15 Doubleday BCE (Simon & Schuster plates) Kornbluth, Cyril M. (Pseud. when co-a. with Judith Merril, Cyril Judd) SYNDIC, THE \$2.95 Doubleday " \$3.25 Doubleday (C) " \$1.15 Doubleday BCE TAKEOFF 25¢ pa Pennant (Bantam) Books

(- - - - & Pohl, Frederik): SPACE MERCHANTS, THE \$1.50 Ballantine " 35¢ pa Ballantine Leiber, Fritz, Jr. (Francis Lathrop, Pseud.) CONJURE WIFE \$2.75 Twayne " " pa 25¢ Lion Books GREEN MILLENNIUM, THE \$2.75 Abelard Press SINFUL ONES, THE ("You're All Alone" original ms, uncut, not Z-D ms.) 50¢ pa <u>Universal GIANT #5</u> Leinster, Murray, Pseud. of (see) William Fitzgerald <u>Jenkins</u> Leslie, Desmond & Adamski, George FLYING SAUCERS HAVE LANDED \$3.50 British Book Centre ((B) plates) Lesser, Milton A. a. & ed. LOOKING FORWARD \$4.95 Beechhurst Press STAR SEEKERS, THE \$2.00 John C. Winston Co. Lowndes, Robert W. MYSTERI OF THE THIRD MINE \$2.00 John C. Winston Co. MacDonald, John Dann BALLROOM OF THE SKIES \$2.75 Greenberg Publishers PLANET OF THE DREAMERS ("Wine of the Dreamers") 25¢ pa Pocket Books MacGregor, James Murdock (J. T. M'Intosh, Pseud.) WORLD OUT OF MIND \$2.75 Doubleday """ \$1.15 Doubleday BCE Maine, Charles Eric, Pseud. of (see) David McIlwain Marriott, Ronald & Addis, H. I. W. STRANGER FROM SPACE 10s6d \$1.50 George Weidenfeld & Nicholson (B) Marsten, Richard ROCKET TO LUNA \$2.00 John C. Winston, Co. McComas, J. Francis, ed. with (see) Anthony Boucher McIlwain, David (Charles Eric Maine, Pseud.) SPACEWAYS \$2.50 <u>Musson Book Co., Ltd.</u> (C) "10s6d \$1.50 <u>Hudder & Stoughton, Ltd.</u> (B) <u>Menzel</u>, Donald H. FLYING SAUCERS \$4.75 <u>Harvard University Press</u> Merwin, Samuel. Jr. KILLER TO COME \$2.75 Abelard Press WHITE WIDOWS, THE \$2.95 Doubleday 11 11 \$3.25 Doubleday (C) Mines, Samuel ed. BEST FROM STARTLING STORIES, THE \$3.95 Henry Holt & Co. M'Intosh, J. T., Pseud. of (see) James Murdock MacGregor Moore, Ward BRING THE JUBILEE \$2.00 Farrar, Straus & Young 11 11 35¢ pa Ballantine Myers, Henry O KING, LIVE FOREVER \$3.00 Crown Norton, Alice Mary (Andre Norton, Pseud.) SPACE SERVICE \$2.50 World Publishing STAR RANGERS, THE \$2.95 Harcourt, Brace & Co. """ \$3.50 George J. McLeod, Ltd. (C) STARMAN'S SON \$2.75 <u>Harcourt</u>, <u>Brace & Co.</u> " 986d \$1.35 <u>Staples Press, Ltd</u>. (B) Oliver, George (Oliver <u>Onions</u>, Pseud.) BELLS RUNG BACKWARD 10s6d \$1.50 <u>Staples</u> <u>Press</u>, <u>Ltd</u>. (B) Pangburn, Edgar WEST OF THE SUN \$2.75 Doubleday " " " \$1.15 Doubleday BCE Pohl, Frederik ed. & a. SHADOW OF TOMORROW 35¢ pa Doubleday Perma Books STAR SCIENCE FICTION STORIES (first series) \$1.50 Ballantine "" \$1.65 Thomas Allen Co.(C) 35¢ pa Ballantine (- - - - & Kornbluth, C. M.): SPACE MERCHANTS, THE \$1.50 Ballantine 11 12 " 35¢ pa Ballantine Pratt, Fletcher (George U. Fletcher, Pseud.) DOUBLE JEOPARDY \$1.15 Doubleday BCE

45 11 DESTINY UNDYING FIRE, THE \$2.00 Houghton Mifflin & Co. " " \$1.65 <u>Thomas Allen & Co.</u> (C) " " 35¢ pa <u>Ballantine</u> (---- & De Camp, L. Sprague): TALES FROM GAVAGAN'S BAR (ill. Inga /Mrs. Pratt/) \$3.00 Twayne Richardson, Robert Shirley (Philip Latham, Pseud.) MISSING MEN OF SATURN, THE \$2.00 John C. Winston Co. Rockwell, Carey DANGER IN DEEP SPACE 95¢ Grossett & Dunlap ON THE TRAIL OF THE SPACE PIRATES 95¢ Grossett & Dunlap Russell, Bertrand SATAN IN THE SUBURBS \$3.00 Simon & Schusters Russell, Eric Frank DREADFUL SANCTUARY 986d \$1.35 Museum Press, Ltd(B) SENTINELS FROM SPACE \$2.75 Bouregy & Curl Schachner, Nathaniel SPACE LAWYER \$2.75 Gnome Press Scott, Warwick DOOMSDAY 25¢ pa Lion Books Sheehan, Perley Poore ABYSS OF WONDERS, THE \$3.00 Polaris Press Shelly, Mary W. FRANKENSTEIN 25¢ pa Lion Books Shiras, Wilmar H. CHILDREN OF THE ATOM \$2.75 Gnome Press Simak, Clifford D. FIRST HE DIED ("Time and Again") 25¢ pa Dell RING AROUND THE SUN \$2,75 Simon & Schuster " " " \$3,00 Musson Book Co., Ltd. (C) " " " \$1.15 Doubleday BCE (Simon & Schuster plates) Sloane, William Milligan ed. SPACE, SPACE, SPACE \$2.50 Franklin Watts Co. Smith, Edward Elmer SECOND STAGE LENSMEN \$3.00 Fantasy Press "" \$3.75 Thomas Nelson & Son (C) Smith, George Oliver HELLFLOWER \$2.75 Abelard Press Sohl. Jerry COSTIGAN'S NEEDLE \$2.50 Rinehart & Co. " \$2.75 Clarke, Irwin & Co. (C) HAPLOIDS, THE 25¢ pa Lion Books TRANSCENDENT MAN, THE \$2.50 Rinehart & Co. " \$3.00 Clarke, Irwin Square, A., Pseud. of (see) Edwin Abbott Abbott Stapledon, William Olaf TO THE END OF TIME (Basil Davenport, ed.) \$5.00 Funk & Wagnalls Stoker, Bram DRACULA \$1.15 Doubleday BCE Stubbs, Harry Clement (Hal Clement, Pseud.) ICEWORLD \$2.50 Gnome Press Sturgeon, Theodore, Pseud. of (see) Edward Hamilton Waldo Tenn, William, Pseud. of (see) Philip Klass Tucker, Wilson LONG LOUD SILENCE, THE \$1.15 Doubleday BCE (Rinehart plates) TIME MASTERS, THE \$2.50 Rinehart & Co. "" \$3.00 Clarke, Irwin & Co. (C)
 Van
 Lhin, Erik
 BATTLE
 ON
 MERCURY
 \$2.00
 John C.
 Winston Co.

 Van
 Vogt, Alfred
 Elton
 AWAY AND BEYOND
 25¢ pa
 Avon

 DESTINATION:
 UNIVERSE
 \$4.00
 George J.
 McLeod,
 Ltd.
 (C)
 9s6d \$1.35 Eyre & Spottiswoode, Ltd. (B) .. 25¢ pa Signet HOUSE THAT STOOD STILL, THE 9e6d \$1.35 George Weidenfeld & Nicholson (B) SLAN (new edition) 10s6d \$1.50 George Weidenfeld & Nicholson (B) 25¢ pa Dell 11 11 11 UNIVERSE MAKER 35¢ pa Ace Double Novel (With The World of Null-A) WORLD OF NULL-A, THE 35¢ pa Ace Double Novel (With Universe Maker) Vance, Jack VANDALS OF THE VOID \$2.00 John C. Winston Co. Vonnegut, Kurt, Jr. PLAYER PIANO \$1.15 Doubleday ECE (Scribners plates) Waldo, Edward Hamilton (Theodore Sturgeon, Pseud.) E. PLURIBUS UNICORN \$2.75 Abelard Press " " \$? Nelson, Foster & Scott, Ltd. (C) MORE THAN HUMAN \$2.00 Farrar, Straus & Young " " " 35/ pa Ballantine

DESTINY

Wells, Hubert George WAR OF THE WORLDS 25¢ pa Pocket Books White, William Anthony Parker (See Boucher, Anthony for listings, and H. H. Holmes, both Pseuds.) Wiener, Norbert EX-PRODIGY \$3.95 Simon & Schuster Wilde, Oscar PICTURE OF DORIAN GRAY, THE 25¢ pa Dell Wollheim, Donald A. ed. PRIZE SCIENCE FICTION \$3.00 McBride Co. 11 " \$4.00 McClelland & Stewart (C) Wright, Kenneth MYSTERIOUS PLANET \$2.00 John C. Winston Co. Wright, Sydney Fowler (Sydney Fowler, Pseud.) WORLD BELOW, THE 6s 85¢ Hamilton & Co., Ltd. (B) " 1s6d 25¢ pa Hamilton & Co., Ltd. (B) Wylie, Philip DISAPPEARANCE, THE 35¢ pa Pocket Books (- - - - & Balmer, Edwin): WHEN WORLDS COLLIDE 25¢ pa Dell Wyndham, John, Pseud. of (see) John Beynon Harris

Yorke, Preston SPACE-TIME TASK FORCE 65 85¢ Hector Kelly, Ltd. (B)

This listing is to be considered incomplete due to the discrepancies of dates found in the source material during compilation.

F. and S. F. Book Co.

46

204 BICE AVENUE

STATEN IN AND 14. N. Y

.....FOR YOUR NEEDS IN RARE SCIENCE-FANTASY

BOOKS AND MAGAZINES AT REASONABLE PRICES ...

The race is not to the swift nor the battle to the strong.

Ecclesiastes IX, 11

Like a balloon that expanded too much, the great science fiction magazine boom has collapsed. The expansion of magazine science fiction since the end of World War II has been tremendous. New titles and the increased output of the older magazines have doubled the published material in the field. (See table II and graph II.) 1953 was the peak year for magazine S-F. On a qualitative basis, the easily impressed will say, "More titles and more issues than any other year." The preceptive will say, "How much more?" Whatever may happen in future years, let it be stated, 1953 was the year in which more titles and issues were published than in any other year in the history of S-F magazines.

But the year also was one in which so many magazines folded and reduced schedules that the upward curve of output was stopped and put into reverse. A peak has been passed. The course can only be downward. It is, and will continue to be, a steady descent.

The effects of the collapse will linger for a few years until the new cycle of advancement can begin. Much of the trash and some of the worth-

while will be swept away. It is to be hoped that the good will benefit at the expense of the bad. However, this is not always the case. Before undertaking a resume of the 1953-54 magazines it is advisable to attempt some understanding of the events of these crucial years.

It is easy now, to say that the magazines are in a slump but such observations are mere formalisms; a recognition that what is, is. "The people do not buy; or they do not buy enough" -- Only shallow people are satisfied to deal so superficially with such interesting events. One regrets that so many fans miss the opportunity to delve into these problems at the various conventions and conferences with panels and discussions by the people most qualified to discuss, analyze and deal with them. A few of the more commonly proposed explanations for the magazine slump are given below. Tables and graphs have been prepared to show the relationship of 1953 and early 1954 in a quantitive manner to the past history of the science fiction magazines.

A. "The cycle hypothesis"

DESTINY

History Book", (Bloomington News Letter, December, 1949) summarized the past peaks of science fiction. The definite peaks of 1930. 1940-41 ly become extinct during this boomand 1953, can be seen on Graph I. Notice that these peaks roughly double themselves: from 7 magazines and 60 issues in 1930. 21 magazines and 106 issues in 1941 to 44 magazines and 207 issues in 1953. One may go from the sublime to the absurd by saying that therefore in 1964 there will be 88 magazines publishing 420 issues. Whatever the reason for these cycles of expansion and contraction. the reader is advised that this phenomenon is not restricted to science fiction magazines.

B. Economic conditions

18

A science fiction magazine is a commercial product. It is sold in the market place. It is subject to the same laws; the same rewards and penalties as any other product. From the original "monopoly" of the field by a small number of magazines, (i.e. the "golden age of Astounding, 1939-43") science fiction entered a free market in 1949-50. Other publishers entered the field seeking, as do all publishers, profits. The over-all quality of the stories improved as the ordinary techniques of writing were applied to most of the magazines by most of the editors. But the "sparkling" and "unique" story became a rarity as the editors, and writers tended toward one common high level of mediocrity. The end result was. of course, twenty magazines; identical in format, content and personality.

It is a wonder that all the magazines haven't gone bankrupt. The magazines have literally pushed each other off the stands. Newsstands are limited in their display space. In earlier years, when the digest size magazine was a relative novelty (in science fiction) it received preferential (front cover) display, while the pulp magazines in many cases received only spine display. Now with the common-place digest size magazine. it may be that a trend to the larger size (i.e. Science Fiction +) is indicated. It is a certainty that the day of the pulp magazine is over. (See table III.)

The S-F field is limited as to the amount of talent it contains. The writers have had it easy the last few years, this condition will not

Wilson Tucker, speaking in "The Science fiction benefited when John W. Campbell could make his writers write and re-write their stories. But the art of re-writing has virtualing period. A return to earlier practices is required.

#11

The current magazine readership is capable of supporting only a certain number of titles and issues. A dozen titles, six monthlies, six bimonthlies; putting out roughly 100 issues a year is probably the current level of stability. Any increase over these figures would represent an unstable condition. On a "common sense" basis, these figures are "true". While there is no evidence to support them directly, it is unquestionably true that contraction is needed and if the field refuses to do this by itself --- it will suffer other 1953's. The magazines which can hold out the longest should reap the benefits of the present contraction.

When a potential buyer is looking for magazine "A" and can no longer find it. he may be tempted to buy magazine "B". Thus magazine "B" will gain readers. It is not a case of "B" being increased by the total of "A"'s circulation but rather a new circulation for "B" of "B" plus a part of "A". Remember that some of "A"'s readers may already read "B" or that some of "A"'s readers simply do not care for magazine "B".

Most of the surviving magazines have been hoping for such an occurance to save them. If their costs can be reduced to a profit non-loss, or even smaller loss figure they can outlast the present decline in magazine science fiction.

Some means of cost per issue reduction should be sought, rather than to burden the purchaser with increased prices of 35¢ or 50¢. For a 35¢ magazine to compete with 25¢ or 35¢ pocket books can only result in victory for the pocket books. The pocket books are given preferential choices in subject matter, appearance and display space, nor is there any need for a strict publishing schedule. The magazines will rue the day they allowed their material to appear in these "paperbacks". It is silly to subsidize a competitor.

C. The "phenomenon of super saturation" When books, movies and television began to use science fiction in more than a casual way, it was believed repeat itself for some time to come. by some that this would increase the

#11

regular reader of magazine science fiction and patrons of the other information media. such as the person who sees the movie or television play and may pick up and possibly even read an occasional magazine. The worst offenders are the book readers. They wait for the magazine stories to be sifted out. (usually by an expert anthologizer who is sifting out stories from stories that have already been sifted out by expert editors; the science fiction field is loaded with experts, experts who know little and care less.) and put into anthologies which the book reader borrows from the public library, or gets in exchange for a buck from the Doubleday Book Club.

There is a great potential audience among the young for science fiction. and it is a shame that only material of a degraded and debased form reaches them at the present time. Science fiction in its "juvenile" forms is available in such quantity to the young that by the time they get to a reasoning age (perhaps ten or so) they have reached their saturation point and do not go on to magazines, which represent the highest development of science fiction. Few writers have followed the lead of Robert A. Heinlein and written material for young people that was not written E. Literary considerations down or pretentiously silly.

D. The hypothesis of "organic decay" science fiction has passed from a tive it may be, regardless of the precocious childhood to a premature efficiency of its distributor, neatsenility, without ever having passed ness, departments, illustrations. through any sort of maturity. Mag- all these may or may not be desirable azines may be considered analogous but the only important thing that the to living entities, possessing their reader primarily worries about are childhoods, adolescences, adulthoods, the stories. old age and death. Although many magazines might be used as examples, come so far, and done so little. The it may be of value to take the case blame must be laid directly on the of Famous Fantastic Mysteries. When editors and the writers. Not happy it first appeared, in mid-1939, it with the unique qualities which are, was a joy to behold. Every issue and remain, the property of "true" was filled with enthusiasm, change- science fiction, the writers attempted of-plans; and the reader dogged the to infuse the same paralysis on S-F newsstand waiting for the next issue that has so destroyed the creativity to appear. It used the straight- of the detective and western story. forward simple action Munsey stories "Mood Pieces", clever little vignetof Argosy and All-Story. It was a tes, deliberately obscure avant-garde neat appearing and well illustrated writing, have all combined to drive magazine. (As indeed it remained to the hard-core S-F reader back to H. the end.) Popular Publications took F. Wells and Jules Verne. over the magazine in 1943 and used a policy of book reprints only. The by the authors of the late '30s and reader may be greatful that Popular early '40s, from the mechanics of

magazine market. It is doubtful if allowed even this bending of their there is much correlation between a anti-reprint policy. Otherwise the magazine might have folded in 1943. as did the other Popular science fiction magazines. Mary Gnaedinger. the editor of Famous Fantastic Mysteries, followed a book selection principle that still requires explanation. It remains a mystery to this writer. A definite fantasy slant came over the magazine and the stories seemed to alternate between the lostrace story and the world-destroyedby-some-catastrophe, type of story. In short, the magazine became dull because it became fossilized in its type of story. They were well-written. H. L. Gold even used Three Go Back (FFM, December, 1943) as Galaxy Science Fiction Novel #15. A pity Gnaedinger never used The World Below, by S. Fowler Wright, which was suggested to her numerous times over the years.

When readers no longer possess enthusiasm for a magazine. when it becomes merely a habit like the daily cup of coffee, the formative, adventurous period is over, and a steady state of readership gain-loss has been obtained. All magazines go through this phase. The only differences being in the length of this phase to the previous, which might be termed the "adolescence" compared to the "steady" or "maturity" phase.

The success or failure of a magazine must fall on its contents. Facetiously speaking, magazine Regardless of how physically attrac-

To think that science fiction has

The emphasis was properly shifted

DESTINY

science to the mechanics of fiction. rather tired. To write a slick, smooth competent story is an achievenature of the average or even above thinking, non-feeling vacuum. It is truly a dream world of fantasy filled with the trivial delusions of hacks. their stories of the year 2027 and "The Boredom of Fantasy" (Harper's ishing devices, with everybody living Bazaar, August, 1953) writes, "Our a push-button life on this and imagination is limited; we cannot various other planets. But these project ourselves into the distant enthusiast cannot communicate their future anymore than into the distant enthusiasm in such stories. Indeed, past ... there is no art-only a thrill an air of boredom creeps in. Their of curiosity which soon yields to plastic, electronic, atomic-powerboredom. The Martian heroes of run cities seem to be inhabited by science fiction may have four eyes, stale ghosts. Rocket ships are a green skin -- we could not care less. flashing millions of miles from one We are tickled by them for a few tower to tedium to another. Even pages; but because they are too inter-planetary wars or a police strange to be true, we soon get bored. pursuit that covers half the Milky For every culture is an island. It way bring little zest. The robots, communicates with other islands but now all over the place, are having it is only familiar with itself " the best of it. If, as it appears

Priestly, writes in an article nothing will be lost "Thoughts in the Wilderness: They Come From Inner Space", (The New Statesman and Nation, December 5, ent from those of the early scien-1953. Page 712) "... I am no authority tific romances. The spiritual clion this stuff, but I have sampled enough of it to be able to criticize no longer represent man's triumphant it without injustice. Roughly it can progress. They merely show him hurbe divided into three kinds. The rying at ever-increasing speeds away first is bosh consisting of corny from his true life as a spiritual short stories, on the gangster or being. He is trying to escape from western pattern, with a few rocket himself " ships, atomising pistols and mysterious planets thrown in; they are Priestly; but he does write well. It essentially no different from the is interesting to note that both stories we used to read about Chicago, writers use the word boredom. Surely Dawson City and Tombstone, Arizona. there have been enough of these down-If such hack work could arouse thou- beat stories in the magazines showing ght, then we should think what a pity how beastly mankind can be. Try the it is that our idiotic species is upbeat for a change. There is no shortly proposing to spread its need to be "Pollyannaish" in literadreary melodramatic doings from here ture but there is less need to glato Sirius. But no thought comes. This is trade rubbish, like the beads and Brummagen gauds that the 19thcentury traders took with them into and can do. Questions of this nature the jungle. We can forget this kind, are extremely subjective are are not though its specimens must far out- answerable by direct objective analynumber the rest

"The second type has not much more This was new and praiseworthy in 1939 literary merit but is more original. or 1942. Today the technique is It seems to be chiefly written by men (I have yet to notice a woman in this field) who have at least a smattering ment. But why not emphasize theme of scientific and technical knowledge instead of technique? It cannot be and a vast enthusiasm for inventions put too strongly that technique with- and gadgets. They are the same men out theme is a dead and sterile who write articles telling us how thing. Consider the characterless fortunate we are to be living in this age of scientific marvels, and how average S-F story. It has neither in the near future we shall find ourstyle nor emotion. It portrays the selves in a wonderland of laborexistence of the human animal in a saving devices, surrounded by attennon-political, non-religious, non- tive robots. They are the cybernetics public relations team. (Perhaps some of them are already robots.) So Arthur Koestler in his article, 2148 are crammed with the most aston-Another writer of merit, J. B. at times, they are about to take over,

".... The tone and the atmosphere of these new stories are very differmate has changed. The rocket ships

You may not agree with Mr. morize hoodlums and tramps.

Everyone has his own definition of science fiction; what it should be sis. Yet very little is served by

#11

DESTINY

constantly repeating in some eternal work, many talented youngsters. It frenzy that "science fiction is en- may be noted that the Soviet Union tertainment", "Science Fiction Is is increasing its output of science Entertainment", "SCIENCE FICTION IS fiction. One may conjecture that ENTERTAINMENT" !! A great mistake is this is not being done for "enterbeing made if so many fail to realize tainment" but as a direct state that science fiction is a powerful policy. The old Gernsback policy of weapon of propaganda and can, by "sugar-coated-science" may have been proper usage, draw into scientific misapplied but it was not mistaken.

THE 1953-1954 UNITED STATES SCIENCE FICTION MAGAZINES:

- 1. AMAZING STORIES: This, the oldest science fiction magazine, was completely revamped in 1953. Unhappily for it, the changes did not bring about the circulation increase hoped for by Ziff-Davis. Its progress during the year was one of steady retreat. With the March issue, the old pulp format was discarded and the April/May issue was in the slick. smooth Fantastic format. The price was increased to 35¢ for 160 pages and two color interior illustrations. This soon changed to 144 pages and no color interiors. There was a further reduction to 130 pages. The high grade paper was exchanged for pulp stock. The price remained at 35c. Clearly Howard Browne is in trouble. The art portfolios were discarded and comments from the readers reinstated, along with a word rate cut to .Ol¢ for the authors. Rumor has it that the magazine will return to pulp format.
- ASTOUNDING SCIENCE FICTION: No extensive changes in 1953 beyond an en-2. largement of the Astounding in the logo and better paper in the body of the magazine. Apparently Campbell is holding on in spite of the circulation decline reported by Lyle Kessler. Campbell did a wise thing by discarding what has come to be known as the "Galaxy format" i.e. the stripe down the side of the front cover. Campbell does not have to follow. He should lead, as he did 15 years ago. Let lesser men follow. Astounding is still the most valuable title in the S-F field but it should be remembered that Street and Smith do not look kindly on magazines that lose money. Witness the mass killing of their pulps in 1949. Astounding is still in the black.
- AVON SCIENCE FICTION AND FANTASY READER: Another ill-fated Avon period-3. ical, this one lasted two issues. Had Donald A. Wollheim started this magazine in 1947 the story might very well have been different, but this one came in at the peak and lost. This one claimed an all-originalmaterial policy, however at least four reprints were used.
- BEYOND FANTASY FICTION: Mr. H. L. Gold's attempt to duplicate the fame. if not the fortune of the old Unknown. It'll be a good trick if he can do it. It is the opinion of this writer that Fantasy does not sell well in America.
- 5. COSMOS SCIENCE FICTION AND FANTASY MAGAZINE: This magazine had a long title and a short life. Lasted three issues. Nothing extremely good about it, and nothing extremely bad except the illustrations.
- 6. DYNAMIC SCIENCE FICTION: One of the Lowndes magazines. This pulp cut back its pages from 132 to 96 and went from bi-monthly to quarterly. Folded with the January, 1954 issue. As usual with the Lowndes group of pulps, it attempted to utilize articles about the growth and importance of science fiction. It is a sad commentary on the rest of the magazines that so few have realized that there is a tradition and a history of science fiction which can be of great interest to new readers.
- FAMOUS FANTASTIC MYSTERIES: The last Popular Publications magazine dealing with fantasy and science fiction folded with its 81st issue (June, 1953). This and the issue preceeding were not on sale in Chicago. In its pages have appeared the bulk of A. Merritt, a little of the cream of the Munsey stories, and a lot of books best left unprinted. It is a shame that FFM could not continue as it did perform a valuable if limited service. It will be missed.
- FANTASTIC: The first Ziff-Davis excursion into the slick high-price 8. field has had its troubles of late. Pages cut from 160 to 130. Out with the two color interior, and in with the pulp paper. This magazine used non-fantasy material. It can hardly be called a success. There was a logo change with the September/October issue. Solid color covers

were used but were replaced by pictorial covers.

- FANTASTIC ADVENTURES: Ziff-Davis folded this magazine after 128 issues. 9. (The listing in Journal of Science Fiction Index is wrong.) There was some talk of combining it with Fantastic, but the amalgamation is invisible. It has had a remarkably undistinguished career always remaining in the shadow of its companion, Amazing Stories.
- 10. FANTASTIC STORY MAGAZINE: Went from bi-monthly to quarterly and cut its pages from 144 to 128. It is now on an equal basis with the old Standard magazines Startling Stories and Thrilling Wonder Stories. This reprint magazine must be a sore point at Standard Magazines because Samuel Mines seems to relish the opinion that the "new" stories are so much better than the "old" stories. Yet the magazine seems to sell.
- 11. FANTASY FICTION: Lester del Rey's version of Unknown, 1953 style did not complete the year of its birth. It started out as Fantasy Magazine but changed over to Fiction. Editor Harry Harrison completed issue #4. Fletcher Pratt was to be the editor starting with issue #5. There has been a cloud over the entire string of John Raymond publications regarding payments for material, editorial policy etc. The full story remains to be told.
- 12. FANTASTIC UNIVERSE SCIENCE FICTION: A 50¢ magazine that reduced price and pages in 1954. It seems to run through editors at a fast rate: Sam Merwin, Jr., Dave Cooke, Beatrice Jones and now Leo Margulies have had a swing at editing it.
- 13. FUTURE SCIENCE FICTION: Changing from a pulp to a digest-size magazine with its June, 1954 issue. Goes from bi-monthly to quarterly and from 25¢ to 35¢ at the same time. The circulation decline has hit the pulps harder than the digest magazines or at least Lowndes hopes so. Again this magazine is more noteworthy for its non-fiction material than its fiction. Lowndes tries very hard and manages to succeed with very meager resources.
- 14. GALAXY SCIENCE FICTION: Galaxy is said to be in the black but it has been a bad year for the field and Gold's magazines have not escaped without scars. Regardless of personal opinions about Gold and his bragging ways, there is little doubt that Galaxy is a top notch publication even though the Gold flash of 1950-51 is gone.
- 15. GALAXY SCIENCE FICTION NOVELS: The selection of material for this magazine has been both inept and crude. The stories reprinted are easily obtainable in a variety of formats. Surely Gold can find better material to reprint than to use "The Sword of Xota" (Two Complete Science-Adventure Books, Summer, 1951) under the brilliant title The Warriors of Day.
- 16. IF: WORLDS OF SCIENCE FICTION: James L. Quinn is a maverick in this field. He must be making money otherwise his changing from bi-monthly to monthly is silly. The magazine is a neat and well illustrated one with fiction of above average interest but not so good as to explain Quinn's success. To increase frequency of publication is a mark of success in these times. It will be interesting to watch for changes in their expensive four-color wrap-around covers, and interior art plates. as well as their NO advertisement policy.
- 17. IMAGINATION: STORIES OF SCIENCE AND FANTASY: William L. Hamling stepped up frequency in 1953. In 1954 he reduced his pages from 160 to 130 (April). Hamling is in the best of all possible positions to last out the decline because he edits his magazine from the basement of his own home. His material while not high, is also not low. His stories stay on the conservative side with a pronounced up-beat tendency. Imagination is one of the few magazines to continue departments of interest to science fiction fans.
- 18. THE MAGAZINE OF FANTASY AND SCIENCE FICTION: Easily the leading magazine in quality if not in sales. (See Table I) The use of illustrations in the April, 1954 issue seems curious after all these years without them. Rumor has it that this magazine is going bi-monthly in 1954. One wonders what would happen if they changed their title to The Magazine of Science Fiction? 19. MYSTIC MAGAZINE: The fictional counterpart of Fate. The first 3 issues
- were not available in Chicago, but # 4 appeared here. This magazine should be a big hit in England. Also of interest are the ads in it for Palmer's other magazines, I seriously suggest you read some of them.

11

- DESTINY 20. ORBIT SCIENCE FICTION: An undated type of magazine indicating a lack of confidence in itself. Not too bad; not too good. Mediocre. Follows the 35¢ digest-size down to the last "T".
- 21. OTHER WORLDS SCIENCE STORIES: Folded with its 31st issue (July, 1953). It was the first of the 35¢ magazines. It showed a remarkable improvement with its last few issues but a news dealer summed it up frankly and truthfully by saying, "The magazine just didn't sell."
- 22. PLANET STORIES: Went quarterly with its May, 1954 issue. Reduced its pages to 96. It's a relic of a by-gone period of science fiction. Space opera's last stand.
- 23. ROCKET STORIES: Lasted three issues in 1953. A foolish attempt to compete with Planet Stories. Another ill-fated offspring of the John Raymond-Lester del Rey brood offering little at a 35¢ price.
- 24. SCIENCE FICTION ADVENTURES: The sole surviving member of the John Raymond hacktory. Cutback in 1953 from a monthly to a bi-monthly but appeared quarterly. A poor imitation of the leaders.
- 25. SCIENCE FICTION DIGEST: The sole 1954 starter to date. Published by the same people who put out the defunct Vortex Science Fiction, it is a banal exposition of an excellent idea. It was extremely slow in showing up on the newsstands of America as the contents clearly show. The less there is of this magazine, the better for science fiction.
- 26. SCIENCE FICTION PLUS: The noble experiment has failed. Yet although Hugo Gernsback's return magazine lasted only 7 issues, its large-size issues points up a few lessons for the field. The material of the first five issues was simply not of first rank. With bi-monthly publication and book paper. the magazine began to shape up. NEWS DEALERS WERE GIVE-ING IT THE PROPER DISPLAY. IT WAS GAINING IN CIRCULATION. You can count on the fingers of one hand, the magazines that can say that about 1953. It was according to certain information very close to a breakeven point when it went under. One must give Sam Moskowitz "E" for effort on this one.
- 27. SCIENCE FICTION QUARTERLY: Reduced its pages from 132 to 96 in 1953. The only Lowndes pulp left is rumored to decrease to a bi-annual in 1954.
- 28. SCIENCE FICTION STORIES: Presumably a Lowndes experiment, this magazine may be more than a one-shot.
- 29. SCIENCE STORIES: Ray Palmer's replacement for Other Worlds did not last long. It showed up in Chicago with its 3rd issue --- It died with its 4th. Again Palmer is bucking the times. His magazine was not the first to die in 1954. It will not be the last. Another 35¢, 128 page Digest.
- 30. SPACE SCIENCE FICTION: Died with its September, 1953 issue (#8). The serial by Poul Anderson "The Escape" is still uncompleted. Does anyone care? A typical 35¢ digest imitator of the leaders. It was the first of the Lester del Rey-John Raymond magazines to appear. It was the first to fold.
- 31. SPACE STORIES: Folded with its 5th issue (June, 1953). The folding of this magazine hearlded the decline of the Standard Magazines. This was an attempt to compete with Planet Stories. Another of the rapidly dwindling pulps.
- 32. SPACEWAY: STORIES OF THE FUTURE: FPCI's attempt to turn the clock back with modern dress. The stories are simple but while simplicity is one of the Great Virtues; it is not the only Virtue. This magazine is not sold in Chicago. 160 page, 35¢, bi-monthly magazine.
- 33. STARTLING STORIES: This writer has had his differences of opinion 34. THRILLING WONDER STORIES: with Samuel Mines. The specific decline of the Standard Magazines will be delt with at a later date in an article devoted solely to that purpose. Sufficient for now, to say that there have been many cut-backs in this group during the '53-54 period. From a potential of 31 issues a year in January of 1953, exactly one year later they were putting out 12 issues a year. Other magazines have been hard hit also, so it would be unfair to blame Sam Mines for what has happened to his magazines.
- 35. TOBY PRESS NOVELS: Only one of these appeared. Intended as competition to Galaxy Science Fiction Novels, the only issue showed up with The Space Pirate by Jack Vance, which is merely "The Five Gold Bands" from Startling Stories, November, 1950.
- 36. TOPS IN SCIENCE FICTION: Reprints from Planet Stories failed to keep

this magazine going. Lasted for two issues in 1953, changing from a 25¢ pulp to a 35¢ digest size magazine for its second issue. If you like Planet Stories, you'll weep.

37. TWO COMPLETE SCIENCE-ADVENTURE BOOKS: Changed from 25¢ to 35¢ in price during 1953. Folded with its Spring, 1954 (11th) issue. A pulp and a reprint magazine to boot. The selections could have been better but it did print some decent material.

- 38. UNIVERSE SCIENCE FICTION: Bought by Ray Palmer and issued under his imprint with its 3rd issue. Although published in Chicago, it is not generally distributed in that city. With the death of Other Worlds and Science Stories, Universe remains Palmer's last strictly science fiction magazine. "The Club House" is supposed to be revived for Rog Ph il lips with the 8th issue.
- 39. VORTEX SCIENCE FICTION: Undated, 35¢, digest-size magazine that folded with its second, 1953 number. It is not missed,
- 40. WEIRD TALES: Changed to digest-size and 35c, with the September, 1953 issue. For a magazine that has lasted 31 years and survived many a competitor, one can only say that it has a magnificent past and a bleak and dreary future. The devotion of its readership is unmatched in the field. It deserves better than it is getting, these days.

41. WONDER STORY ANNUAL: A reprint magazine from Standard Magazines that

folded after 4 issues with its 1953 number. It may well be that it will be reissued in future years. Another pulp gone.

(TABLE	1)
	_	-'

(NOTES ON MADLE 1)

A Department	# of	# of	Cumlative	(NOTES ON TABLE 1)
Year	Titles	Issues	to date	 The titles are taken from Donald B. Day's <u>Index to the Science</u>
1926	1	9	9	Fiction Magazines 1926-1950. It should be noted that Day does not
1927	2	13	22	include many fantasy magazines
1928	2	16	38	such as Weird Tales, Strange Tales
1929	5	30	68	etc. and so the number of titles
1930	?	60	128	and issues are higher than the listed totals would indicate.
1931	6	45	173	interest interest
1932	5	39	212	2. A magazine is listed as 1 title
1933	5	29	241	regardless of the number of title
1934	4	37	278	changes in any one year.
1935	3	33	311	3. In case of dates bridging years,
1936	3	23	334	the title and issue is included
1937	4	25	359	in every case in the earlier year.
1938	6	32	391	4. 1937-an undated issue of Tales of
1939	14	72	463	Wonder (English) is included.
1940	18	2.05		5. 1950-included two issues of
1941	21	105	568	Science-Fantasy (English) and
1942	15	106	674	Fantasy Book # 7 which are not in
1943	15	91 64	765	Day's Index.
1944			829	6. 1951 and 1952-titles and issues
1945	8 7	39	868	are compiled from indexes prepared
1946		36	904	by Edward Wood for Journal of
1947	9 11	50	954	Science Fiction (#3, 1951 index);
1948	11	64 68	1018	(# 4, 1952 index).
1949			1086	7. 1953 is compiled from special
1949	15	78	1164	notes of Edward Wood that will be
1950	27	116	1280	published in the next issue of
1951	31	163	1443	DESTINY, as the 1953 magazine
1952	33	174	1617	index.
1953	44	207	1824	8. 1951-53, Weird Tales and all semi-
1954		the state	2021	fantasy titles are included.
1955				

THE	1953	ENGLISH	LANG
LE	1.1.1	Arrent	

	TITLE			A	В	с	1.51	F	
1	Amazing Stories			5/8	\$ 2.50	D	+	1.5%	ULE A
2	Astounding Science Fiction			12	4.20	D	+		
3	Authentic Science Fiction Monthly	G		12	2.52	D			
4	Avon S-F and Fantasy Reader		Е	2	.70	D	+	#	
5	Beyond Fantasy Fiction			3	1.05	D	+	#	
56	Cosmos S-F and Fantasy Magazine			2	.70	D	+	#	
7	Dynamic Science Fiction			4	1.00	Р			
8	Famous Fantastic Mysteries		Е	3	.75	P			
9	Fantastic			6	2.10	D	+		
10	Fantastic Adventures		Е	3	.75	Ρ			
11	Fantastic Story Magazine			5	1.25	Ρ			
12	Fantastic Universe Science Fiction			3	1.50	D		#	
13	Fantasy Fiction		Е	4	1.40	D	+	#	
14	Future Science Fiction			6	1.50	Р			
15	Galaxy Science Fiction			12	4.20	D	+		
16	Galaxy Science Fiction Novels			6	2.10	D	+		
17	IF: Worlds of Science Fiction			6	2.10	D	+		
18	Imagination			11	3.85	D	+		
19	Magazine of Fantasy & Science Fiction	2		12	4.20	D	+		
20	Mystic Magazine			1	.35	D	+	#	
21	Nebula Science Fiction	S		5	1.40	D			
22	New Worlds Science Fiction	G		3	.77	D			
23	Orbit Science Fiction			1	.35	D	+	#	
24	Other Worlds Science Stories		Е	7	2.45	D	+		
25	Planet Stories			6	1.50	Ρ			
26	Rocket Stories		Е	3	1.05	D	+	#	
27	Science-Fantasy	G		1	.28	D			
28	Science Fiction Adventures			6	2.10	D	+		
29	Science Fiction Plus		Е	7	2.45	L	+	#	
30	Science Fiction Quarterly			4	1.00	Ρ			
31	Science Fiction Stories			1	.35	D	+	+	
32	Science Stories			2	.70	D	+	#	
33	Space Science Fiction		E	5	1.75	D	+		
34	Space Stories		E	3	.75	Ρ			
35	Spaceway: Stories of the Future			1	.35	D	+	#	
36	Startling Stories			8	2.00	Ρ			
37	Thrilling Wonder Stories			5	1.25	Р			
38	Toby Press Novels		Е	1	.35	D	+	#	
39	Tops in Science Fiction		Е	1/2	.60	D	+	#	
40	Two Complete Science-Adventure Books			3	.85	Ρ			
41	Universe Science Fiction			3	1.05	D	+	#	
42	Vortex Science Fiction		Е	2	.70	D	+	#	
43	Weird Tales			2/6	1.70	D	+		
44	Wonder Story Annual		Е	1	.25	P			

DESTINY

JAGE MAGAZINES (TABLE 2

		TOTALS :	13 2	\$64.72	16
KEY TO T	ABLE 2 :	-	1953 TO	TAL COST RE	CAPITULATION
A = B =	Total number of the year Price for all		AVERAG YEA MON	AR	\$ 64.72 \$ 5.39%
C =	Type + = 35¢ price D = Digest P = Pulp		DAY SUMMARY TYPE	OF AMERICAN	c 17.731 MAGAZINES # of Issues
E = F = G =	L = Large Extinct New title British		Digest Pulp Large	27 15 1	120 59 7
S = / =	Scottish Digest issues Total issues		TOTALS: •• Three size	43•• titles change to digest siz	186 d from pulp e.

		-																-	1																						
		ĸ	• •	,	80				-	12	1	1 0	1 1	M	1	•	•	2	t-I	. 1	ĸ	10	m		1	5	M		1	1		4	9	12	9	9	1	212		1	
		2			212			1	1	12	-		-			1	1		-		9	M	12		2	ſ		1		1			9	N	5	5	10	-00	-		
		-		,	2				1	10	N					1	,	,	,		9		2	m		+				ч		,	9	N	5		5	10	t		
	195-	0			12]			1	-												5		2	9		*				N	2		+	E E	N		N	t		+	
	ч	0			1 2				-	•	N					,					10		H O	10						_								_		_	
					L				-														H																	-	
		8			L				-														L							10											
		5			12				5		u										9		00	'		'			~	N	'	1		•	'	•		•	•		
		9		•	6	• •	•	'	51						•	•	•	•	•	'	9	• •	5		1	•	•	•	ч	1	'	1	1	1	1	•		1	1		
		5		'	4	1	1	'	212		1		1	1	•	1	1	1	1	1	4	•	4	1	1	1	•	1	1	1	1	1			1		1	1	•	1	
		4	1	1	5		1	•	212		1		1	1	N	•	1		1	1	4		+	1		1	1	1	1	1	•	1	1	1	1	1	1	1		1	
		m		•	5	1	•	~						1	m		1	1	1	1	*		2	1	1			1	1	1	1	1	ч	1	1	1	1	1	1	1	
		N		1	LZ		1	ŧ	2		1		1	1	+		1	1	1		6		2		1	1		1	1	1		1	9		1	1	1	1			
		ч		1	2			4	~		1		1	1	+	4	3		1		9		0	2			1		1	1		1	+		1	1	1		н	1	
	-16-	0			2	1		9	2		,				+	ч				1	8		8	m					1				M		1				'N		
	-	6			2 1				2 2											N	m		t					N					-						±		
		~			1 6				2 1								,	,										_											01		
									-																										2			*			
		~							L																																
		0			6			1	12					-								•		'		'	•	•			'				'		-				
		5		•	2	•	-	1	12				'	1	•	1	1	'	'	'		'	•	'	'	'	•		'	•	'	•	•		1	1	1	•	•		
		+	'	•	12	'	Ч		12		1	'	•	'	•	'	1	'	'	'	'	•	•	1	•	1	1	•	1	1	1	•	1	•	1	1	1	1		•	
		m	•	•	H	•	N	1	S		1	1	1	1	1	1	1	•	1	1		•	•	1	1	1	•	1	1	•	1	1	1	1	1	1	1	1	•	1	
		2	1	1	12	1	m		00		1	1	1		1	1	1	1	1	•	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
	1	ч	1	1	12	1	M		12		1	1	•	1		1	1	1	1	1	1	1	1	1	1	1	1	1		1		1	1	1	1	1	1	1	1	1	c
	193	0	5	10	12	1	5		12		1	1	1	1		1	1		1	1	1		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1		
-		0	9	1	12	1	+		1	1	1	1	1	1	1	1	1	1	1	1	1		1	1	1	1	1	1		1	1	1	1	1	1	1	1	1		1	
m	9	~	1		N	1	4	1	1	1	1		1	1		1	1	1	1	1	1		1	1	1	1		1	1	1	1	1	1	1	1	1	1	1			
(TABLE #	.9	~			N	н		1		1				1				1	1	1	1		1	1	1			1		1	1		1					1			
BLE		9			6						1																					1									
(TA	92-	5													-																				,						
+		5	н	0		ч	2	9			80	N	m		~	5	m	m	5	~	-		8	5	~			m	-	~	~	+						0	10	10	0
195	6	TOTALS	1	2			N	F			F				H	2					òÒ		128	25						~		-							ਜ		
3-		0H	F	A		E	A	F		m	A	A	E		M	A	M	A	E	E	E		E	E	R			E	E	E	M	E							E	A	ß
19	-									-																		щ	щ												
ES										>	,																														
ZIN			8	80			Quarterly	89		thl	He	He						-					res			Mag.															
AGA			rie	ale		Lai	rte	iri	Fr.	don	ad	ad		n				Mal			rat		tui			N.					let	-			18	5				asy	
N			Sto:	Ĥ	rie	Annual	uai	St	S-I	F	R	R	del	tic	eri	0	68	F4		ites.	W		Ver	Ve]	-	OF	S-I				tor	tor			OVE	41		S-F		ant	100
IOI.			H	tv.	tor			Bu	Bu	50	asy	20	Rea	Fic	utu	rie	ori	EI S	F	tor	nt.		Ad	No	ŝ	St	99			ook	n/S	Let	Gr.	Gr.	N	0	HO	ð	Fr.	E4 L	204
ICI			nde	etc	50	= 60	= 60	shi	shi	tic	ant	S-F & F Reader	-	F4	n F	Sto	St	S.	S	S	Fa	tic	tic	tic	tio	tic	Ter			AB	tio	EI b	2-	S-	S-	PTU	tt	F4	S-	it	U
			Wo	A .	niz	Lin	Lin	inc	inc	hen	H	SI	1 S	puc	tai	at	nic	105	Ime	Ime	auc	tas	188	88	88	as	Int	38	38	88	To	38	eri	CXN	No.	Mol	ins	0	-10	leri	
ENC	g.l	SEI	1 Air Wonder Stories	Amz. Detctv. Tales	Amazing Stories	Amazing	Amazing "	Astonishing Stories	Astonishing S-F	Authentic S-F Monthly	Avon Fantasy Reader	Avon	Avon S-F Reader	Beyond F Fiction	Captain Future	Comet Stories	Cosmic Stories	Cosmos S-F & F Mag.	Dynamic S-F	Dynamic Stories	Famous Fant. Myst.	Fantastic	Fantastic Adventures	Fantastic Novels	Fantastic S-F	Fantastic Story	" Universe S-F	Fantasy	Fantasy	Fantasy Book	" Fiction/Stories	30 Fantasy Fiction	Future S-F	Galaxy S-F	Galaxy S-F Novels	IF: Worlds of S-F	Imagination	Mag. of F & S-F	Marvel S-F	A. Merritt Fantasy	Miracle Stories
SCIENCE FICTION MAGAZINES 1923-1954		HI	L	2	3	4		6 1			4 6										19 F						22 =		27 F	28 1	59 "	H O		32 G							39 M
~4		-										-1	-	-	-	-1	-	-	-	-	-	N	N	AL I	CL I	CV I	N	N	N	N	2	N	N	NO I	3	NO.	NO.	MA.	NO I	NO I	*

00 Mysterious fravir Me. E 5 - <th>1</th> <th></th> <th></th> <th></th> <th></th> <th></th> <th>1</th> <th></th> <th>1</th> <th></th> <th>1</th> <th></th> <th></th> <th>1</th> <th></th> <th></th> <th>2</th> <th>1</th> <th>1</th> <th></th> <th></th> <th>1</th> <th>1</th> <th>1</th> <th>1</th> <th>1</th> <th></th> <th>1</th> <th>1</th> <th>н</th> <th>1</th> <th></th> <th>1</th> <th>1</th> <th></th> <th>1</th> <th>1</th> <th>1</th> <th></th> <th></th>	1						1		1		1			1			2	1	1			1	1	1	1	1		1	1	н	1		1	1		1	1	1		
Wysterious Travir MGs. F		ч	5	m	ч	~		9	m	ч	1	9	1	~	+	н	2	5	m	ч	00	1	1	1	1	1	5	н	2	m	1	m	1	2	9	1	н	1	207	1
Wysterious Travit MG: B 5	4		-	9	1	6	1	9	1	2	1	ч			+	1	1	m	2	1	12	1	1	н	1	1	9	1	1	m	1	1	1	1	9	1	ч	1.	278	
Wysterious Travit MG: B 5	ч	1		+	1	2		9	1	ч	1		1	1	m		1	1	1	1	9	1	+	m	1	ч	9	1	1	m		1	1	1	9	1	ч	2	263	31
Wysterious Travit Mag. F				m	1	~	N .	4	1	2			1	1	1	1	1	1	1	1	9	1	9	1	1	1	9	1	1	ч	1	•	1	1	9	1	н	н,	22	58
Wysterious Travit Me. 5 -	1			N	1	ч	1.	ŧ	1	1		1	1	1	1		1	1	1	1	9	1	5	1	1	1	9	1	•	1		1		1	9	1			. 18	16
Wysterious Travit Me. 5 -	1		1		1	1	1	ξ	1		1	.1	1	1	1	1	1	1	1	1	9	1	1	1	1	1	9	1	1	1		1	ч	1	9	1			14	12
Wysterious Travit Me. 5 -		r	1	ч	1	1	1	t	1	1		1	1	1	1	1	1	1		1	9	1	1	1	1	1	9	1	1	1			1	1	9	1		1	20	12
Wystertoue Travit Mag. F $$ $$ $ $				N	1	1	1	5		1	1	1	1	1	1		1	1	1	1	5	1	1	1	1	1	5	1	1	1	1	1	1	1	9	1		1	29	2
Wysterious Travir Mag. E 5 -	,	1	1		1	1		+	•	1	1	1	1	1	1	1	1	1	1	1	4	1	1	1	1	1	+	1	1	1	1	1	1		9	1		1	45	00
Wysterious Travir Mag. E 5 - <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td></td> <td>+</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td></td> <td>1</td> <td></td> <td>1</td> <td>1</td> <td>1</td> <td>+</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>+</td> <td>1</td> <td></td> <td>1</td> <td></td> <td>1</td> <td>1</td> <td>1</td> <td>9</td> <td>1</td> <td>1</td> <td>1</td> <td>12</td> <td>6</td>	1	1	1	1	1	1		+	1	1	1	1	1	1		1		1	1	1	+	1	1	1	1	1	+	1		1		1	1	1	9	1	1	1	12	6
Wysterious Travir Mag. E 5 - <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>+</td> <td>1</td> <td>1</td> <td>2</td> <td>1</td> <td>1</td> <td>1</td> <td>н</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>t</td> <td>1</td> <td>2</td> <td>1</td> <td>1</td> <td>1</td> <td>ŝ</td> <td>1</td> <td>1</td> <td>1</td> <td>•</td> <td>1</td> <td>5</td> <td></td> <td>9</td> <td>1</td> <td>1</td> <td>1</td> <td>20</td> <td>52</td>	1	1	1	1	1	1	1	+	1	1	2	1	1	1	н	1	1	1	1	1	t	1	2	1	1	1	ŝ	1	1	1	•	1	5		9	1	1	1	20	52
Wysterious Travir Mag. E 5 - <td></td> <td>1</td> <td>1</td> <td>1</td> <td>•</td> <td></td> <td></td> <td>+</td> <td></td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td></td> <td>+</td> <td></td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>9</td> <td>Ч</td> <td>+</td> <td>1</td> <td>ч</td> <td>1</td> <td>9</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>9</td> <td>1</td> <td>9</td> <td>1</td> <td></td> <td>1</td> <td>. 26</td> <td>16</td>		1	1	1	•			+		1	1	1	1		+		1	1	1	1	9	Ч	+	1	ч	1	9	1	1	1	1	1	9	1	9	1		1	. 26	16
Wysterious Travir Mag. E 5 - <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>+</td> <td>1</td> <td>1</td> <td>+</td> <td>1</td> <td></td> <td>1</td> <td>+</td> <td>1</td> <td>L</td> <td>1</td> <td>1</td> <td>1</td> <td>9</td> <td>m</td> <td>5</td> <td>1</td> <td>m</td> <td>1</td> <td>00</td> <td>1</td> <td>1</td> <td>1</td> <td>ч</td> <td></td> <td>9</td> <td>1</td> <td>9</td> <td>1</td> <td></td> <td>۱,</td> <td>22</td> <td>22</td>	1	1	1	1	1	1	1	+	1	1	+	1		1	+	1	L	1	1	1	9	m	5	1	m	1	00	1	1	1	ч		9	1	9	1		۱,	22	22
Wysterious Travir Mag. E 5 - <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td></td> <td>+</td> <td>1</td> <td>1</td> <td>m</td> <td>1</td> <td></td> <td>ī</td> <td>Ч</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>•</td> <td>9</td> <td>1</td> <td>5</td> <td>1</td> <td>m</td> <td>1</td> <td>27</td> <td>1</td> <td></td> <td>1</td> <td>1</td> <td>1</td> <td>12</td> <td>1</td> <td>9</td> <td>1</td> <td>1</td> <td>1</td> <td>3</td> <td>19</td>	1	1	1	1	1	1		+	1	1	m	1		ī	Ч	1	1	1	1	•	9	1	5	1	m	1	27	1		1	1	1	12	1	9	1	1	1	3	19
Wysterious Tavlr Mag.E56666666Wysterious Tavlr Mag.S66666666Wew Worlds S-TBNew Worlds S-TB666666New Worlds S-TB1166666666New Worlds S-TB1166666666Othof This Worlds StriesE1166666666Science FactionE11666666666Science FactionE11666666666Science StriesE11666666666Science StriesE116666666666Science StriesE166<	1	1	1	1	1	1	1	н	1	1	5	1		1	1	1		1	1	1	9	1	1		+	1	6	1	1	1	1	1	5	1	4	1		1	83.	12
Wysterious Travir Mag. E5 $ -$ <td>1</td> <td></td> <td>1</td> <td>1.</td> <td>+</td> <td>1</td> <td>9</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td></td> <td>1</td> <td>12</td> <td>1</td> <td>1</td> <td>1</td> <td>++</td> <td>~</td>	1	1	1	1	1	1	1	1	1	1		1	1	1	1	1	1	1	1	1	1	1	1	1.	+	1	9	1	1	1	1	1		1	12	1	1	1	++	~
Wysterious Traylr Mag. F <td>1</td> <td>н</td> <td>1</td> <td>9</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>12</td> <td>1</td> <td>1</td> <td>1</td> <td></td> <td>5</td>	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	н	1	9	1	1	1	1	1	1	1	12	1	1	1		5
Wysterious Traylr Mag. F <td>1</td> <td>5</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>H</td> <td>1</td> <td>1</td> <td>1</td> <td>34</td> <td>4</td>	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	5	1	1	1	1	1	1	1	H	1	1	1	34	4
Wysterious Travit Mag.F5New Worlde SufB	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	7	1		1	1	1		1	12	1	1	1		4
Wysterious Travir Mag. E56666New Worlds S-FS9999New Worlds S-FS9999New Worlds S-FS9999Othit S-TS19999Other Worlds S-FE319999Other Worlds S-FE319999Other Worlds S-FE319999Other Worlds S-FE319999Science-FantasyE39999Science FictionE149999S-F pigestE149999S-F pigestE49999S-F pigestE1999	1	1	1	1	1		1	1	1	•	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	12	1	1	1	1	1	1	1	12	1	1	1		5
Wysterious Travlr Mag.E5Nowilla S-FSNow Worlds S-FSNew Worlds S-FSNew Worlds S-FSOther Worlds S-FS <td< td=""><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>•</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>5</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>12</td><td>н</td><td>1</td><td>1</td><td>47</td><td>9</td></td<>	1	1	1	1	1	1	1	1	1	1	1	1	•	1	1	1	1	1	1	1	1	1	1	1	1	1	5	1	1	1	1	1	1	1	12	н	1	1	47	9
Wysterious Travlr Mag.E5Nowilla S-FSNow Worlds S-FSNew Worlds S-FSNew Worlds S-FSOther Worlds S-FS <td< td=""><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>12</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>12</td><td>4</td><td>1</td><td>1</td><td>51</td><td>9</td></td<>	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	12	1	1	1	1	1	1	1	12	4	1	1	51	9
Wysterious Travir Mag. E 5	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	12	1	1	1	1	•	1	1	9	4	1	1		~
Wysterious Travir Mag. E 5	1	1	1	1	1	1	1	1	1	1	•	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	12	1	1	1	1	1	1	1	12	+	1	1	72	8
Wysterious Travir Mag. E 5	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	~	1	1	1	•	1	1	•	12	Ч	1	1	42	9
Wysterious Travlr Mag. E 5	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1		1	1	12	1	1	1	28	m
Wysterious Travlr Mag. E 5 - Now Worlds S-F 5 New Worlds S-F 5 Other Worlds S-F 5 Other Worlds S-F 5 Other Worlds S-F 5 Other Worlds E 31 Other Worlds E 31 Other Worlds E 31 Digest 5 Science-Fantasy B 2 Science-Fantasy B 3 Science Fantasy B 3 Science Fantasy B 3 Science Fantasy B 4 Science Stories E 4 Screes S-F 4 Space S-F 8 Space S-F 8 Space Stories E 4 Space S-F 8 Space Stories E 4 Space Stories E 4 Sp	1	1	1	1	1	1	1	1	•	1	•	1	1	1	1	1	1	•	1	1	1	1	1	1	1	•	1	1	•	1	1	1	•	1	12	1	•	1		м
Mysterious Travlr Mag. E 5 Now Worlds S-F 5 New Worlds S-F 5 Orbit S-F 5 Orbit S-F 5 Orbit ser Orbit steries 5 Orbit stories 5 Orbit stories 5 Orbit stories 5 Orbit stories 5 Orbit stories 5 Science Fantasy 5 Science Fantasy 5 Science Fantasy 5 Science Fantasy 5 Science Stories 5 Space Stories 6 Space Stories 6 Space Stories 6 Space Stories 7 Space Stories 6 Space Stories 7 Space Stories 7 Space Stories 7 Space Stories 8 Space 8 Space Stories 8 Space	1	1	1	1	1	1	1	1	1	•	1	1	1	1	1	•	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	•	1	۱	12	1	1	1	21	2
Wysterious Travlr Mag. E Nystic Magazine Nystic Magazine Nebula S-F Sew Worlds S-F Stanet Stories Planet Stories Flanet Stories Science-Fantasy Science-Fantasy Science-Fantasy Science-Fantasy Science-Fantasy Science Faction S-F Quartures S-F S-F S-F S-F S-F S-F S-F S-F S-F S-F	1		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	•	1		1	72	1	1	•	12	ч
Wysterious Travir Mag. Nystic Nagazine New Worlds S-F Orbit S-F Orbit S-F Other Worlds S-F Other Worlds Other Worlds Other Stories Science-Fantasy Science Fiction S-F plue S-F plue S-	5					37	2		m		4			~			4	00	5			t	3	+	79	ч		ч	2	Ч	Ч		\$	2	5	4	+	m	5	Ч
Wysterious Travlr Mag. Nystic Nagazine New Worlds S-F New Worlds S-F New Worlds S-F New Worlds S-F Other Worlds Other S- Planet Stories Science-Fantasy Science-Fantasy Science Fiction S-F Adventures S-F Adventures S-F Plue S-F Stories S-F Stories S-F Stories S-F Stories Space Stories Space Stories Space Stories Startling Stories Space Stories Supense Supense Supense Supense Comp. S-Advt. Booke Unknown Unknown Unknown Unknown Unknown Wordes Stories Quart. Wonder Stories Unknown Wordes Stories Weind Tales Wonder Stories Unknown Unknown Unknown Wordes Stories Quart. Wonder Stories Weind Tales Worlds Beyond ML # of Islues	63					63	67		-		F 7			ca.			G	G	G			G	G	G	G	G		60	G	G	G		G	E	8	G	G	G	80	Ч
			S	2		-	-		-	-	-			-				-	-					-	A													26		
	Mag						vs.															les	ies				iea			oke						rt.	+			
	4						Ad Ad														0	tor	tor			SY	tor	18		Bo	-					Que	anut			
	rav	fine		H			orle	65	68	asy	ion	res			5		ies		-		iori	• 2	e S		der	unta		Iove		Vt.	le	-				68	r Ar	pq	tes	89
	E	gaz	- Fra	3		lds	W S.	iori	iori	ant	ict	ntu	ţ		erl	.08	tor		rie		st	Sci	enc		Wor	F Ha	Ipud	35 1	5-1	S-AG	Stor	S-I		-	Les	LOC	(JOL)	ay or	[831	rit.
	iou	Ma	S	rld	S-F	Wor	Thi	st	st	e-F	H 9	dve	Ses.	au.	lart	iori	9 9	S-I	Sto	ay	Ing	Bu	Sci	160	of	CIOS	WC	res	H		A AL	.8e	AD.	S S	Ta	s st	s st	B	f. J.	f.
	ter	tic	ula	W MO	itt	Ter	of	unet	ket	enc	enc	HH	Ed .	Id .	90	St	enc	eou	eor	LCew	LT T	rri	Jer	per	.08	1 St	11.	I AC	1 80	Imo	ani	Lvei	CDOV	rtes	Lrd	ldei	labr	rlde	#	#
54343434242688666666666666666666666666666			~		-	-	-			Sci	Sci		S-F						Spa	Spa									Tol	5	-	Un	Unl	Vol	We	Wor	Woi	Moj	TAL	LAL.
	04	41	42	43	1	45	46	47	48	\$	20	15	52	53	24	52	29	57	58	59	60	61	62	63	64	65	99	67	68	69	20	2	72	73	5	25	26	27	TO	TO

			15, 1954 H		CARS
(<u>TABLE 4</u>) + = Extinct magazine			ed pre-war	-	
TITLE	First is Dated	sue	Last issue Dated		of
1946-2 Titles					
+1 Fantasy (British)	December	•46	August	•47	3
2 New Worlds (British)	Undated	•48	Continues		21
1947-2 Titles					
+1 Avon Fantasy Reader	11- 4- 4- 4				- 0
+2 Fantasy Book	Undated		Undated	152	18
	Undated	•47	Undated	'51	8
1948-2 Titles					
R+1 Fantastic Novels	March	•48	June	151	20
+2 From Unknown Worlds	Undated	•48	Same		1
1949-4 Titles					
1 Magazine of Fantasy & Science Fiction	Fell	140	Continues		70
+2 A. Merritt Fantasy Magazine	December	140	August	150	35
+3 Other Worlds Science Stories	November	140	July	153	31
R+4 Super Science Stories	January		August	151	15
	oundur j	.,	August	1.71	
.950-12 Titles	50000				
1 Fantastic Story Quarterly	Spring	'50	Continues		19
+2 Fantasy Fiction/Stories	May		November	• 50	2
3 Future Science Fiction	May/June	• 50	Continues		24
4 Galaxy Science Fiction	October	•50	Continues		43
5 Galaxy Science Fiction Novels	Undated	•50	Continues		19
6 Imagination	October	•50	Continues		28
R+7 Marvel Science Fiction	October		May	'52	6
+8 Out of This World Adventures	July		December	• 50	2
9 Science-Fantasy (British)	Summer	50	Continues		7
10 Two Complete Science Adventure Books	Winter	50	Spring	•54	11
11 Worlds Beyond	December		February	'51	3
12 Wonder Story Annual	Undated	'50	Undated	'53	4
951-6 Titles					
1 Authentic S-F Monthly (British)	Undated	•51	Continues		42
+2 Avon Science Fiction Reader	Undated	151	Undated	152	3
+3 The Mysterious Traveler Magazine	November	151	?		5
4 Science Fiction Quarterly	May		Continues		13
	Spring	151	Winter	152	4
+6 Ten Story Fantasy	Spring		Same	10.0	1
952-8 Titles					
+1 Dynamic Science Fiction	December				1
2 Fantastic	Summer	152	January	•54	6
+3 Fantastic Science Fiction		152	Continues		
	August March		December	152	2
5 Nebula Science Fiction (Scottish)	Autumn	152	Continues Continues		15
· - ·	November				7
	May		Continues September	153	8
0	August		June	•53	5
	August	· JE	June	. 35	2
953-16 Titles					
+1 Avon Science Fiction & Fantasy Reader	January	'53	April	153	2
2 Beyond Fantasy Fiction	July		Continues		6
	September		March	•54	3
4 Fantastic Universe Science Fiction			Continues		364
	February		November	153	
6 Mystic Magazine	November		Continues		4
	Undated	153	Continues		2
0	April	153	September	'53	3
+8 Rocket Stories			December	153	2
+8 Rocket Stories +9 Science Fiction Plus	March			. ,,	
+8 Rocket Stories +9 Science Fiction Plus 10 Science Fiction Stories	March Undated	153	Continues?		371
+8 Rocket Stories +9 Science Fiction Plus 10 Science Fiction Stories 11 Science Stories	March	153 153		154	142

DESTINY					59
(Table 4 Concluded)	And the second second				
+13 Toby Press Novels	Undated	153	Same		1
+14 Tops in Science Fiction	Spring			153	2
	June		Continues		5
15 Universe Science Fiction	Undated			153	ź
16 Vortex Science Fiction	ondated	"	onduocu	"	
1954-1 Title (To March 15th.)					
1 Science Fiction Digest	Undated	•54	Continues	?	1
(TABLE 5) MAGAZINES SUSPENDED FROM	1947 TO MA	RCH	15, 1954		
1947-1 Title	December	146	August	•47	3
l Fantasy (British)	December	• 40	August	• 47	-
1948-1 Title			-		
l From Unknown Worlds	Undated	•48	Same]
1950-3 Titles	Mart	150	November	150	2
1 Fantasy Fiction/Stories	May			150	
2 A. Merritt Fantasy Magazine	December		December	-	-
3 Out of This World Adventures	July	•50	December	.30	4
1951-5 Titles	July	140	June	151	2
1 Fantastic Novels	Undated		Undated	151	
2 Fantasy Book			August	151	3
3 Super Science Stories	March			.)1	
4 Ten Story Fantasy	Spring		Same		
5 Worlds Beyond	December	•50	February	.21	
1952-6 Titles	Undated	147	Undated	152	1
1 Avon Fantasy Reader			Undated	152	
2 Avon Science Fiction Reader	Undated				
3 Fantastic Science Fiction	August		December		1
4 Marvel Science Fiction	August		May	·52	
5 The Mysterious Traveller Magazine	November				;
6 Suspense: The High-Tension Magazine	Spring	'51	Winter	•52	
1953-13 Titles	Tanuant	153	April	•53	
1 Avon Science Fiction & Fantasy Reader	January Sep./Oct.			153	8
2 Famous Fantastic Mysteries			March	153	12
3 Fantastic Adventures	May				10
4 Fantasy Magazine/Fiction			November		3
5 Other Worlds Science Stories	November			153	
6 Rocket Stories	April		September		
7 Science Fiction Plus	March		December		
8 Space Science Fiction	May		September		
9 Space Stories	August		June	•53	
10 Toby Press Novels	Undated		Same		
11 Tops in Science Fiction	Spring		Fall	'53	
12 Vortex Science Fiction	Undated		Undated	•53	
13 Wonder Story Annual	Undated	•50	Undated	•53	
1954-4 Titles (To March 15th.)					
1 Cosmos S-F and Fantasy Magazine	Septembe			• 54	
2 Dynamic Science Fiction			January	154	
3 Science Stories	October		April	•54	
4 Two Complete Science-Adventure Books	Winter	'50	Spring	•54	1

only a few increasing their circulation in the face of this trend. This writer frankly admits his ignorance to pick your own ideas of what is Fantasy-Times is not very prompt these

magazines has been field-wide, with review of 1953 in his Spaceship #24, January, 1954. For a number of years Fantasy-Times was excellent and prompt in reporting the news of new magazines appearing. But in early 1954, the interested S-F student had to resort as to where this downward path will lead. As has been stated before, it interested S-F student had to resort will be downhill for more than a short to private correspondence or other time. (See Graph I.) You are free means to obtain information, since

days. Lyle Kessler in his column 17 titles have folded. leaving only Psychotic # 9, March, 1954) makes a number of surprising comments, i.e. Astounding Science Fiction still leads the field even though its circulation is off 22%, Magazine of Fantasy and Science Fiction to go bi-monthly, etc.

For a number of years, this writer has been in the habit of asking a number of news dealers how the sales of the science fiction magazines was going. Many reply, and even give valuable information, such as "Mag- little purpose. This article was azine "X" has been called back by the written, not to justify any pet distributor", "Distributor "Y" has theory of the author's who admits to dropped magazine "2", "etc. The first his own particular prejudices. Rather indications that the sales were off, it was to show that science fiction came to light in December, 1952, presents an interesting topic for Most publishers and editors did not study and understanding. The personal realize what was happening until the opinions may be odious, but the early months of 1953, when the returns graphs and tables represent the raw began coming in. Following further data from which other, more gifted developments has been an interesting people may be able to construct more game. It promises to be even more consistent and more useful "models" interesting during the latter portion of the nature of science fiction. of 1954.

prophesy and the future makes fools things. All that can be done is to of them.", it takes a great deal of arm one's self with the knowledge courage to say how many titles will and courage to outlast and overcome be left by the end of 1954. To say them. If the field of magazine S-F which titles will be left takes even possesses worth of purpose and the

"How Are You Fixed For Blood?" (In 24 titles on the American Market. This figure will be unquestionably obsolete by the time the reader sees it. Surely such titles as Science Fiction Digest, Orbit Science Fiction. Science Fiction Stories, etc., cannot last long.

#11

Few people have considered science fiction sub specie acternitatis. Rather it is upon the contineous changes of the moment that so many words have been expended and to so

There will always be times of Remembering that Belloc said, "Men crisis in the lives of men, and of more. Since the beginning of 1953, courage of high ideals, it will out-

DESTINY

tle will be lost. Very, very little. 22 March 1954 Chicago, Ill.

+++++++++ The same day that this article was

last the present situation. If it induction into the Army for a does not it should, in the normal second hitch. For the duration of course of events, be discarded. Lit- this term, all mail for the Journal of Science Fiction should be mailed directly to the editors of DESTINY. Any personal correspondence, addressed to Ed will be forwarded promptly upon receipt of same. THE EDITORS

DESTINY

#11

DO YOU READ OR COLLECT MAGAZINES?

If you do, send us your want list. We specialize in furnishing magazines of all kinds, and may have the very issues you need. Our prices are reasonable, and we will promply refund the purchase price of anything bought from us that is unsatisfactory for any reason. You will like dealing with us because you take no chances of loss or dissatisfaction. For more than 20 years we have been suppling book and magazine collectors by mail.

Although we specialize in weird and fantastic publications we also carry stocks of and can supply adventure, western, detective, and other types of magazines, dating back to 1915 and before.

Do you have a collection of books or magazines you wish to sell? If so, send us a full description of what you have, its condition, price, etc. We buy thousands of items every year in this manner. We prefer to buy entire collections, or very large lots, but will be glad to discuss the sale of your items with you, no matter how few.

Let us hear from you. All correspondence promply answered.

Booklovers' Bargain House

2314 Izard St., Little Rock, Arkansas

Back issues of DESTINY may still be obtained from either of the co-editors. Issues in stock at 25ϕ each are no. 2, 3, 4, 6, 7, 8, 9, and 10. The tenth issue is 35ϕ . Sorry, no more copies of no. 1.

STEPHEN'S

Book Service 45 ASTOR PLACE NEW YORK J. N Y. Phone GRemorcy J-5990

We Stock All current American Science Fiction in Book Form and carry current Magazines and Pocket Books

A large selection of Science Fiction is available of British Books, Magazines and Pocket Editions

We carry a large stock of Back Issues of Science Fiction Magazines

Catalogues Issued

EDITORIAL CONCLUSION

MAGAZINES NOT INDEXED:

#11

Fate -- contains material falling outside the scope of this index. Foreign magazines which are reprints of the American Editions. Foreign magazines not holding to a regular schedule. Magazines not printed in the English language.

Magazines are arranged chronologically by issue, and titles are arranged in straight alphabetical order. EXAMPLE:

OTHER WORLDS SCIENCE STORIES (Suspended)

May (29)	Malcolm H. Smith			5-5	
*Power Metal (1)	Stuart J. Byrne	25M	SR	Hornstein	
#Seven Black Priests, The #BACK COVER:	Fritz Leiber Robert Gibson Jones	10M	NV	Becker	

Explanation: The May 1953 issue of <u>Other Worlds</u> (Suspended) was number five of Volume five and the twenty-ninth issue since its inception. Malcolm Smith did the cover which illustrated part one of "Power Metal" written by Stuart J. Byrne which was about twenty-five thousand words of a serial with interior illustrations by Hornstein. "The Seven Black Priests" was written by Fritz Leiber, a novelette of about ten thousand words illustrated by Becker with a back cover illustration by Robert Gibson Jones.

CODE :	A	article N novel NV novelette	
	SR	serial SS short story V verse	
	М	thousands (Length of story)	
		novella (used only by H. L. Gold)	
	VG	vignette, or extreme short-short	

As was the practice in the 1951 and 1952 indexes, a complete summary of the years magazines was given. This year, you'll find this summary in the form of an article, called "THE WHITE PAPER" by Edward Wood, this article begins on page 47. For a specific summary of the year, consult the table on page 55.

A GLANCE AT TOMORROW:

At the time of this writing, the 1954 index has progressed to the October issues. It is obvious now that the 1954 index will be considerably smaller than that of 1953. It is not, in the opinion of your editors, a time for pessimism. The boom of last year was rather inflationary, and contained a good deal of much ado about nothing. Science fiction has been in worse positions before, has come down much more heavily from circulation booms considerably more inflated, and has survived. It is evidently a survivor type. Ad astra per aspera is still an excellent slogan for fans. For it is our aspera, after all. Who knows? Maybe, with time, it will be our astra, too.

Sincerely your editors,

Est hand qualerting

Temple of the Mysteries

Lilith Lorraine

Through the warring earth they wander Refugees from lotus lands, With a star upon their foreheads, And a banner in their hands.

But no man may see the banner, And no hand may touch the star Till his soul is purged of hatred, And he bears no evil scar.

Till he hails all men as brothers, Till within the fear-couled night He shall lift his arms imploring To the city throned in light, For within that Sacred City, Mountain bastioned, robed in snow Stands the Temple of the Mysteries Angel Builded long ago. And the King who rules the city, Venus-born and ever young, Sends his messengers to all men, Speaking in a secret tongue. But there is no alien language When the heart by love is swayed, When the soul is turned to beauty And the mind is unafraid.

They alone behold the city, Rising sheer above the dark When all other cities perish It shall be their golden ark.

In the silence YOU may see it, If your mind is unafraid, At its alter you may worship, If your heart by love is swayed.