Fortnightly

Price 6d.

ETHERLINE

SERVING FANDOM ---

THE LATEST IN

SCIENCE FICTION

BOCK AND FANZINE REVIEWS..... CANBERRA AND SYDNEY NEWS.......

AN AFPA PUBLICATION

The following are the agents for all AFFA publications, and enquiries regarding subscriptions may be sent to them :-

U.K. Operation Fantast, c/o K. D. Slater, "Riverside", South Brink, Visbech, Cambs. U.K.

(O.F. Members only)

U.S.A. John Hitchcock,
15 Arbutus St.,
Baltimore 28., Maryland, USA

Editors seeking exchange subscriptions should send their publications DIRECT to AFTA, and they will be placed on the mailing list.

The subscription rates for ETHERLINE are to be found on the back cover, whilst those of QUESTION LIAT are as follows: Aust. 12/6 per 12 issues U.K. 10/- per 12 issues USA. \$2 per 12 issues

The Freshest Fanzine Ever!

ARTICLES

FICTION.....

POETRY.....

Each page in a different color !!!!

Take out a subscription to UMBRA, and you'll never regret it! Do it now!

Subscriptions to: I. J. Crozier,

6 Bramerton Rd., Caulfield,

S.E.S.. Vic. Aust.

1/- ner cony - - - - - - 3 for 2/6

Viewpoint

After my 'unprovoked and unjust' attack last issue on THE STONE REPORT, I find that I have purged myself of those unnecessary human traits which were responsible for it, and now am a happy Bem again.

There have been rumblings emanating from the Harbor city as to the 'unfair prejudice shown' in not printing any reports from the 'other side' of fandom in Sydney.

Well, short of going up there personally and forcibly (?) dragging some news and views from the Oxford St. clubrooms, there's nothing much I can do. At one time, there was a regular column, but since the writer was kicked upstairs, publicity seems to have been ignored. Iron curtains are not the sole prerogative of Russia. Or maybe 'force field' would be more correct.

ETHERLINE will print anything. If you want to sit down and write a virulent attack on yours truly, then by all means do so. As long as you are attacking constructively, and have a legitimate grouch, it will be printed.

We announce with pleasure the appointment of a new American agent. He is J. Ben Stark, of 290 Kenyon Ave., Berkeley, California. Ben will attend to the west coast, while John Hitchcock will attend to the east coast.

AUTHENTIC 46 arrived in Melbourne, and judging by editor Campbell's remarks in the Fanzine review section, Aussie zines are not too welcome around his neck of the woods.

We have returned to our regular schedule, and from now on will be out every fortnight.

IJC

Global Round Up

This issue we have the autumn announcements of most of the British publishers. Biggest surprise is the apparent withdrawal from the science fiction publishing field of Weidenfeld & Nicholson. This house had up until now published an average of one book per month, but in the latest lists, they had no offerings at all. Let's hope this is not permanent, as all the material so far issued by them has been of the highest class. Now onto the lists. Some of the books have been mentioned in these pages before. WORLDS IN SPACE by Martin Caidin, factual book from Sidgewick & Jackson in October at 17/6 stg. TO OTHER WORLDS by Werner Buedeler, a factual book from Burkes at 18/- stg, THE ROBOTS ARE AMONGST US by Rolf Strehl, factual, from Arco, price as yet unknown. THE ISLAND WHERE TIME STANDS STILL by Dennis Wheatley, from Hutchinsons , price as yet unknown. STARTLING STORIES, edited by Samuel Mines, anthology of ll stories, from Cassells in November at 12/0 stg. MORE THAN HUMAN by Theodore Sturgeon, from Gollancz in November, price unknown. THE LONG WAY BACK by Margot Miller, a British novel in November from Bodley Head at 10/6 stg. THE WIND IN THE SAILS by Jaques Perrot, a fantasy from Rupert Hart-Davis in August at 12/6 stg. BY INVITATION ONLY, a French supernatural novel, from Arthur Barker at 9/6 stg. LUCY IN HER PINK JACKET by A. E. Coppard, a collection of shorts, from Peter Nevill at 8/- stg. A new series titled "Science Fiction Solections" is due from Hutchinsons, and the first three titles are: UTOPIA 239 by Rex Gordon, a time travel novel at 9/6 s. DARK DOMINION by David Duncan, recently serialized in Colliers at 9/6 stg. DOWN TO EARTH by Faul Capon, the last of his triology

commenced with THE OTHER SIDE OF THE SUN. EXTEDITION TO EARTH by Arthur C. Clarke, a collection of shorts, from Sidgewick & Jackson in September, at 8/6 stg. BEST SCIENCE FICTION STORIES edited by Eleiler & Dikty, 4th series, from Grayson & Grayson. SCIENCE FICTION: ADVENTURES IN DIMENSION edited Groff Conklin, 14 stories, from Grayson & Grayson. PLANET OF THE DREAMERS by John D. McDonald, from Robert Hale. WEST OF THE SUN by Edgar Pangborn, from Robert Hale. STAR SCIENCE FICTION STORIES, edited by Frederick Rhl, 14 shorts, from T. V. Boardman in August. PROJECT JUPITER by Fredric Brown, from T. V. Boardman, in August at 9/6 stg. This was THE LIGHTS IN THE SKY ARE STARS in America. CHILDREN OF THE ATOM by Wilmar Shiras, from T. V. Boardman in October at 9/6 stg. CAVES OF STEEL by Isaac Asimov, from T. V. Boardman . in September at 9/6 stg. DOUBLE IN SPACE by Fletcher Pratt, from Boardmans in October at 9/6 stg. TRIPLANETARY by E. E. Smith, from Boardmans in October at 9/6 stg. CONAN THE CONQUEROR by Robert Howard, from Boardmans, in October at 8/6 stg. THE STARMEN by Leigh Brackett, from Museum Press, in September at 8/6 stg. PATTERN OF SHADOWS by Jonathan Burke, an original U.K novel from Museum Press at 7/6 stg. ASSIGNMENT IN ETERNITY by Robert Heinlein at 9/6 stg. WORLD OUT OF MIND by J.T.McIntosh, from Museum Press, at 9/6 stg. GATEWAY TO THE STARS edited by John Carnell, a collection of British shorts from Museum Press at 9/6 stg. SWORD OF RHIANNON by Leigh Brackett from Boardmans in September at 9/6 stg. BOYS BOOK OF SPACE, a juvenile by Patrick Moore, from Burkes at 7/6 stg in September. RETURN TO THE LOST PLANET, a juvenile by Angus MacVicar, from Burkes in September at 7/6 stg.

FRONTIER TO SPACE, a factual book by Eric Burgess from Chapman & Hall at 21/- stg..

MEN, MARTIANS & MACHINES by Eric Frank Russell, from

Dennis Dobson at 8/6 stg.

JOURNEY INTO SPACE by Charles Chilton, from Jenkins at 9/6 stg.

YOUR TRIP INTO SPACE, a juvenile by Lynn Poole, from Lutterworth Press at 8/6 stg.

ADAM TROY, ASTROMAN, a juvenile by M.E. Patchett, from

Lutterworth Press at 6/- stg.

ATLANTIS, a fantasy by John Cowper Powys, from McDonald & Co., at 15/- stg.

LOST ISLAND by Graham McInnes, a fantasy from McMillan,

in August at 12/6 stg.

MEN AND THE PLANETS, a factual book by R. S. Richardson from Mullers at 15/- stg.

SUNS, MYTHS AND MEN by Patrick Moore, a factual, from

Mullers at 12/6 stg.

OUT INTO SPACE by Patrick Moore from Museum Fress , at 9/6 stg.

THE FROZEN PLANET by Patrick Moore from Museum Press,

at 8/6 stg.

WORLD IN ECLIPSE by William Dexter in September , from

Peter Owen at 10/6 stg.

THE YOUNG TRAVELLER IN SPACE, a juvenile by Arthur C.

Clarke, from Phoenix at 7/6 stg.

WAR OF THE WORLDS in Penguin edition at 2/- stg in Sep. PICTURE OF DORIAN GRAY by Oscar Wilde, in Penguin edition at 2/- stg in October..

STARMAN JONES, a juvenile by Robert Heinlein from Sid-

gewick & Jackson at 7/6 stg.

THE GREEN PLANTATION by John Elton from Ward Lock

9/6 stg.

MEN AND PLANETS by Kenneth Gatland from Wingate, fact-

ual, at 15/- stg.

That's the lot from the British houses, except for any strays which may come along. No word from the American houses as yet on their Spring plans, but we should have it by next issue.

A couple of stray items are as follows:

A GUIDE TO THE PLANETS by Patrick Moore from Nortons in September at \$ 4.95. Latest ACE Double Book at 35 c is GATETAY TO ELSE-WHERE by Leinster and WEAPON SHOPS OF ISHER by Van Vogt. MAN IN THE UNIVERSE by C. E. Last, a treatise on Materialism as a science of philosophy, from Terner Laurie at 9/6 stg. NEW WORLD OF THE MIND by J. B. Rhine, an account of Rhine's experiments with ESP, from Fabers at 18/- st. TIMELINER by C. E. Maine, from Hodder & Stoughton, in January at 10/6 stg. THE LAST MAN by Mary Woolstencraft Shelly, from Grey Walls Press at 15/- stg. GUIDE TO THE PLANETS by Patrick Moore from Eyre and Spottiswoode in October at 21/- stg.

SPACE GRAVITY AND THE FLYING SAUCER by L. S. Cramp ,

from Werner Laurie at 10/6 stg. in October. HERO'S WALK by Robert Crane, from Ballantine on April

24th at 35 c.

UNTOUCHED BY HUMAN HANDS, a collection of 13 shorts by Robert Sheckley from Ballentine in \$2.50 and 35c. The second Conklin series, STRANGE ADVENTURES IN SC-TENCE FICTION came out in June 18th from Graysons. THE BIG EYE by Max Erhlich, from Boardmans at 2/- s. The fourth in the Hutchinson Juveniles, MISTS OF DAWN by Chad Oliver was published on June 28th at 7/6 s.

A feature of the Autumn lists is the welcome re-appearance in strength of T. V. Boardman. After leading the field at the start, this house dropped right out of things until now.

Good news to s-f record collectors is the fact that the Sauter-Finegan disc, SCIENCE FICTION, will be available in Australia shortly on local H.M.V. It was played some time ago over several stations here in Melbourne, and, although I did not hear it, well received by all accounts. It receives review in METRONOME, the American music magazine.

IJC

Magazine Reviews

BEYOND FANTASY FICTION BRE 4.

The novella by Evelyn E. Smith, CALL ME WIZARD is an amusing account of the lives of two husbands on different planes of existence. GRILLA by William Morrison is a most moving tale of a child whose sight is restored by the G'rilla's father.

Of the rest, THE GHOST MAKER by Frederick Pohl

is perhaps the best.

Illustrations throughout are fair.

Marjorie Santos

IF Worlds of Science Fiction BRE 8.

Ken Fagg's cover is interesting, although te

contents page shows last month's artist and cover.

One story dropped from the US edition, but it would have been much better if the lead story had been dropped. Tell me Sam, if people in the future still suffer from allergic reaction, is it likely to be an allergy to a phrase rather than, say an odour or a pollen? And why do the victims all come down with a hay fever - no migraines, hives or asthma?

Best of the issue are TIME FUZE by Randall

Garnett, and UNIFORM OF A MAN by Dave Dryfoos.

The rest are just stories.

Tony Santos

GALAXY SCIENCE FICTION BRE 14.

Schomburg's abstract cover is reproduced very well. With such a fine cover, this should have been an outstanding issue, but ----

The conclusion of Asimov's serial, CAVES OF

STEEL carries only a minor impact.

Best of the issue was Sheckley's ONE MAN'S POISON, which presented a neat problem.

Sturgeon has written better than Mr.CO-STELLO, HERO. Alan E. Nourse beats a dead horse in THE DARK DOOR. This theme has been done much better dozens of times.

Tony Santos

POPULAR SCIENCE FICTION 4.

A good cover. The artist gets no credit - a weakness. Incidentially, the composition of the contents page would be vastly improved by the use of capital letters. This "small" letter idea is an exasperating affectation.

RESTRICTED TOOL by Morehart presents a

neat twist to an old theme..

EXPEDITION VOID by McCarter is fair, and TIME TRAVEL by Evans gives a good idea spoiled by bad writing.

THE MOONFIRE GODS by Brackett is good.

On the whole, a fair issue.

Bob McCubbin.

MEANJIN Vol 13, No. 2.

Edited by C. M. Christesen at the University of Melbourne. High class articles and fiction

on a variety of topics.

Two articles on Science Fiction as literature by R. Brissenden (University of Camberra lecturer in English) and Frank Bryning, well known author. Also, on the last two pages, is an editorial comment on Aussie fans and fanzines. There are also interesting articles on television and its impact on USA and England. A very good issue. Copy from Robertson & Mullins at 5/-. Subscription £1 per year.

Bob McCubbin

FANZINE REVIEW

THE NEW FUTURIAN Vol 1. No. 1. Spring 1954 from J. M. Rosenblum, 7 Grosvenor Park, Leeds 7, England. Quart - erly. Ninepence a copy, 3/- per annum.

A serious effusion of 24 pages, no artwork. Solid blocks of single spaced typing make it rather heavy going, but the contents are worth the effort.

There is a history of British fandom by Walt Gillings, R. G. Medhurst writes an article as an ex-collector, Ernest Sterne writes on SF books of the past, Ron Bennett writes an appreciation of Ray Brad -bury (a RB complex?), and various persons contribute excellent reviews and thumbnail portraits.

This issue sets an impossibly high standard, I fear. Worth contributing to find out if Mike succeeds in his aim.

Bob McCubbin

POCKET BOOK REVIEWS

I SPY Vargo Statten. Do you remember an old timer, "Television Hill"? Here again we have TV that can see all - without a transmitter. Conflict between black -- mailer and uplifter. Slightly better than usual.

THE LONELY ASTRONOMER. Volsted Gridban. Strangled stargazer and a super sleuth. Not my idea of science fiction. You can have it.

MISSION TO THE STARS. Philip Kent. A TitBits SF Librarav. War between Jupiter and Earth. Mars-base and Moon-base - mutants and a hyper-spatial corridor (a la E.E.Smith). Fast moving action and well-written. These TitBits stories are uniformly good.

= = = = = = = = = Bob McCubbin

ADVT.

BOOK BINDING BY EXPERTS

To complete your science fiction collection, you must have your items bound by an expert. For a complete range of the finest bindings, contact DON LATIMER at once for full particulars.

All bindings are finished in gold blocking, and range from imitation leather to solid leather.

DON LATIMER,
Rear 646 Bell St.,
Pascoe Vale South,
Vic. Phone: FL 275

APVT

OR SIMILAR PUBLICATION ?

IF SO, THEN CONTACT AFPA PUBLICATIONS FOR A REASONABLE AND IMMEDIATE QUOTE. STENCIS ARE CUT IF REQUIRED, AND ILLUSTRATIONS ARE FAITHFULLY REPRODUCED.

AN EXCELLENT DISTRIBUTION SERVICE IS AVAILABLE AT SMALL EXTRA COST.

AFPA PUBLICATIONS,
6 Bramerton Road,
Caulfield, S.E.8.,
VIC. AUST.

ADVT.

I WILL EXCHANGE ANY OF THE FOLLOWING :-

US EDITIONS.

ASTOUNDING. Jan, Feb, Mar, May, July, Aug, Sep 52

May, Jun, Aug, Oct, Nov, Dec. 51

Jan, Feb, Mar, Apr, May, June, Jul 53

GALAXY Dec, 50; Jul, Mar, 51; Jul, Mar, 52; MAG OF F & SF. Sep, Oct, 52; Jan, Feb, Mar, Apr, Aug, Sep, Oct, Dec, 53; Jan Feb 54

STARTLING. Jan, May, 51; Jan, Jun, Jul, Sep, Oct,

52; Jan, 54; Jan, 40.

TONDER STORIES. Jul, 34; May, 35; Nov, 33; Dec, 50

Dec, 37; Dec, 39.

WONDER STORY ANNUAL 1952.
FANTASTIC STORY Tinter 51.
FANTASTIC Vol. 1. No. 2.

UNKNOWN WORLDS. ANY

IF Jul, 52; Mar, 53; Jul, 54.

IMAGINATION Jul 52, Jan, 52; Aug, Jul 53; OTHER TORIDS Jan, Jun, Jul Aug 52.

FRE EDITIONS. Any two of these

State 1, Nos 1,2,4 & 5. Vol 2, No. 1

GLIAKI Nos 3, 6, 11.

ASTOUNDING. Mar, Jun, 50; Feb, Apr, Jun, Oct, 51.

Feb, Mar, Apr, May, Aug, Sep, Oct, Nov, Dec, 52;

Feb, Jun, Apr, Aug, Oct. 53.

FOR ANY OF THE FOLLOWING AMERICAN EDITIONS:ASTOUNDING 1940 to 1946 Any. Jan, Feb, Mar, Apr,
June, Aug, Oct, Dec, 1947; Jan, Jun, 1948; May 50
Feb, 51; Oct, Nov, 53.
GALAXY Oct, 50; Oct, Dec 52; Jan, Feb, Mar, Apr,
May, Jun, Jul, Sep, Oct, Nov, 53.
GALAXY NOVELS Nos. 1,2,3,8,9,10,11,12,14,15,17,18,
BEYOND Vol 1, Nos. 1,2,3,4,5,.
MAG OF F&SF. Vol 1; any. Vol 2, 1,2,4,6.
FANTASTIC. Vol 1, 2,3,4,5,.

JOHN O'SHAUGNESSY,

Berrycourt Flats,

Olive St., Albury. N.S.W.

183 Elizabeth
Street,

MEGIIIS

Melbourne, Victoria

RETSAGENCY

TECHNICAL BOOKS, LATEST NOVELS, MAGAZINES, PAPERS, MAGAZINES: STATIONERY AND SUBSCRIPTIONS

Authentic 46 2/- Beyond 123&4 2/3
Fantastic 123&4 2/6 If 567&8 2/3
Fantasy&stf 3789&10 2/6 Galaxy 15
New Worlds 24 &25 2/6 Planet 10 1/3
Startling 18 1/3 Weird Tales 4 2/3
Future and Popular nos 4 1/6 ea
American Stf -Ark of Mars 9

BOOKS:

The Robot and the Man Greenberg 12/-Dragons Island Jack Williamson 12/-1st Astounding Anthology Campbell 12/-Ahead of Time Henry Kuyner 10/9 Fury 15/-Strange Travels in Stf Conklin Seetee Shock Will Stewart 9/6 Lucky Starr and the Pirates 9/6 Beacheads in Space A Derleth

POCKET BOOKS:

I Spy and A Time Appointed Statten 2/3 ea Hell Planet, City of No Return E C Tubb3/-ea Day of the Trffids John Wydham 3/3 Nineteen Eighty Four, George Orwell 3/3

Autumn Books:

To make sure you obtain all the new bloks listed in this issue of ETHERLINE, order them now, Just send us a list of the books you think you will want, and we will notify you of their arrival.

Due soon;

The Starmen by Leigh Bracket
The Chessmne of Mars E.R.Burroughs 3/-edlt.
Science Fantasy no 9

McGILLS

 ΛDVT

WHEELAHAN WORKS TONDERS!
YOU DON'T BELIEVE IT ??

THEN TAKE YOUR AILING RADIO SET TO HIM AND PROVE IT FOR YOURSELF. CAR RADIOS A SPECIALITY.

KEVIN WHEELAHAN WILL PICK UP AND DELIVER.

A PROMPT AND EFFICIENT SERVICE IS GUARANTEED, AND ALL WORK IS THE SAME.....

FOR ALL PARTICULARS, CONTACT :-

Kevin Wheelahan, 91 Monash St., Sunshine. Vic.

ADVT.

THE BIG EVENT IN NINETEEN FIFTY SIX ---- THE OLYMCON ----

THE FIFTH AUSTRALIAN SCIENCE FICTION CONVENTION

TO BE HELD AT MELBOURNE

IN

NOVEMBER, 1956.

FULL DETAILS WILL BE RELEASED SOON.
DON'T FORGET, MELBOURNE IN FIFTY SIX.

U

IN

56

BOOK REVIEW

THE COMPLETE BOOK OF OUTER SPACE. Sidgewick & Jack -

son, London. 17/6.

An interesting book for anyone who has just developed a taste for science fiction. It gives brief articles by experts such as Willy Ley, Drs. Heinz Haber, Wernher von Braun, Donald Menzel, Leslie Shephard, also James H. Wyld, Jeffry Logan, and the old

master, Hugo Gornsback.

The main faults in the book are that to the seasoned fan, the articles are too brief and break no new ground. Most SF readers already possess books by one or another of the contributors. The title is a misnomer since the volume deals mainly with the preparation for interplanetary flight. It also has a description of a doughnut shaped space station, which would appear to ignore a number of natural laws.

Verdict: - Buy it if you have no other books on the subject, or as a gift to an unenlightened friend.

Tony Santos.

The

M'LELLAND

SYDNEY NEWS

The clubrooms on the third floor of the Sydney Bridge Room still attract about twenty fans of a Thursday night.

Notices displayed in bookstalls and on Public Library notice boards have brought in a number of visitors over the last couple of weeks, and the pleasant informal atmosphere of bull-session, technical and sf argument, and the rich cream cakes and tea provided by the ladies of the Bridge Club seem to have persuaded a number of them that the meeting is a pleasant way to

The library has benefited by the recent purchase of some 1939-40 ASTOUNDINGS, and donations from Miss Norma Villiams. Miss Villiams, incidentially, has been notified of the accentance of a story from AUTHENTIC.

put in a Thursday evening from seven thirty on.

So far there seems to be little indication that the different groups interested in science fiction in Sydney can get their eye level sufficiently above the sand to see the advantages that could come from co-operation, but Sydney's reputation for brawling has come entirely from two people -- there has never been a feud without one or both playing the leads -- so that with both these gentlemen playing at being big frogs in a rapidly shrinking puddle, it is not above reasonable hope that the rest of the Sydneyites will be able to get together and share their science fiction in the type of companionable atmosphere apparently enjoyed in Melbourne.

RDN.

C U

ENHER INF

/

56

CANBERRA NEWS

FILM EVENING REPORT.

Sixteen persons attended a film evening at Arthur Porter's home on 23rd July. The programme included METROPOLIS, the classic German film and two shorts, ROYAL SCOTLAND and HOT TO CATCH A COLD, both in technicolor.

Most of those present enjoyed the films, altho' it was suggested that the main one could do with a bit of cutting to speed things up.

In my last report, I mentioned in passing that the USIS film, THE STORY OF PALOMAR had been withdrawn from circulation. This is true, but it will be lent by the USIS to interested groups. So I suggest any group interested get in touch with USIS as soon as possible.

G.R.Bennett

ASTRONOMICAL EVENING REPORT.

Following the success of the FSC visit to Mt. Stromlo Observatory some time ago, another visit was made on 28th July.

We were fortunate that the conditions, altho' slightly hazy around the horizon, were very good, and, indeed the view of Mars was the best for twelve months, according to the Astronomer. No canals or BEM's, but the polar caps and markings on the desert could be seen quite plainly.

Also, we had a truly magnificent view of Saturn with its famous rings, and 3 of the moons.

Other objects were seen, included binary, triple and multiple stars, and globular clusters.

Several members are now busy grinding mirrors to make their own reflecting telescopes, such ativity encouraged by the FSC.

G.R. Bennett

ETHERLINE

TRADING BUREAU

Keith McLelland, 28 Grace St., Malvern has the following for swap or salo:-

> US Edition ASTOUNDING: Dec, 48; Jul, 50; Sep, 50 Nov, 50; Mar, 51; Jul, 51; Aug, 51; Feb, 52;

FANTASTIC Vol 2, No. 3

BRE'S UNKNOWN: Vol 4, No.3; Vol 6, No 5; Vol 3, No. 8; Vol 3, No. 10; Vol 3, No. 11; Vol 3,

No. 12; Vol 4, Nos 1 to 5.

Also two groups of tales from UNKNOWN: Land Of Unreason by de Camp & Pratt together with The Case Of The Friendly Corpse by Hubbard; and The Castle Of Iron, The Wheels Of If by Pratt and DeCamp and The Haunt by Sturgeon.

Two US books: THE WEAPON MAKERS by Van Vogt and

ATTAY & BEYOND by Van Vogt.

He wants the following magazines:

GALAXY Oct 50; Aug, 52; Apr 53; Jul 53; Sep 53; & later.

F&SF All Vol 1 except 3 & 4. Vol 2, Nos 1,2,5 & 6
Vol 3, No 2; Vol 4, No 6; Vol 5, No 5.

Any US ASTOUNDING from 1940 through to 1945.

Any BRE ASTOUNDING from Nov 1946 back.

FANTASY FICTION (del Rey) Vol 1, No. 4.

FANTASTIC Vol 2, Nos 2 & 5.

Any US UNKNOWN.

John Gregor, Newhaven St., Everton Park, Brisbane, Q., wants copies of THRILLS, and will trade US Pocketbooks for them.

Leon Stone, 28 Elgin St., Gordon, N.S.V. wants copies of SLANT, Nos. 1 to 6. Offers two American prozines in exchange for each.

V. Morton, 24 Lucerne St., Ashburton, Vic., wants: - GALAXY NOVEL 2; BRE THRILLING WONDERS 3,4,5,6,7,8,9, US FANTASTIC Vol 4, No. 1

_ = = = = = = = = = = = =

Mervyn R. Binns, 4 Myrtle Grove, Preston, Vic, wants the Cherrytree edition of SINISTER BARRIER ;SCIENCE FICTION PLUS 5, and Panther editions of THE WORLD BELOW and THE DWELLERS.

Wants to sell SCIENCE FICTION FLUS 2.

Bob McCubbin, 90 Lilydale Grove, Hawthorn East, Vic. wants US ASTOUNDING Dec. 48; Aug, Sep. Oct. 75;

BRE ASTOUNDING March 1941; US GALAXY Mar 53 GALAXY NOVELS 13, 15, 16, 19,

BRE IF 5
BRE PLANET 5

BRE STARTLING 7, 8, 9,.

In Melbourne Jown

NEW WORLDS 25 arrived in Melbourne, and with it the announcement that the next issue will start a 3 part serial, WILD TALENT by Wilson Tucker. It appears that NW is getting rights on some good material at last.

THE GREEN AND RED PLANET by Hubertus Strughold also arrived, priced at 12/-.

Another mag to hit the deck was DYNAMIC 2,

but it didn't cause any stir.

WEIRD TALES has been placed on the banned list again, and No. 4 may be the last to be seen.

BEYOND 4 came in, with the original American cover, so maybe we will see some of the earlier FAN-TASTICs.....?

DRAGONS ISLAND by Jack Williamson was the only book of interest to arrive, priced at 12/-.

Melbourne News

5/8/54 Bob McCubbin in the chair - rather surprised to learn that he is President of AFPA (and it

hasn't cost him anything yet !!).

There were 14 present, including Eric Rayner from Tasmamia. We are very happy to welcome interstate visitors, even Glick! Sorry Blue, you are naturalized now, aren't you?

There was a successful auction, and some

interesting chess and chatter.

Inquiries have so far failed to confirm the rumour of a pro-mag in Melbourne. AFPA may get permission to reproduce articles appearing in the HERALD and the SUN.

Jack Williamson, author of the HUMANOIDS, has paid his subscription to the 1955 and 1956 Conventions. Remember, it's never too early to send your membership. Con funds for the 1956 are £13-6-0 at present.

12/8/54. Bob McCubbin in the chair - very few present. There was considerable discussion on Astrology,

and microgroove records.

Don't forget the film showing at Crozier's at 6 Bramerton Rd., Caulfield on Friday, 20th August. Food will be supplied - bring your own liquid refreshment.

ARMAK

LATE ___ARRIVALS

The latest Malian Press item arrived here in Melbourne late last week, as did THE ROBOTS ARE AMONGST US by Rolf Strohl.

Quite a few books should be in shortly.

EXTRACT from Basic Elementary Simplified Chemistry for Beginners - - -

Element 121 Mark

In 1964, Auteria Berdio Hefle, experimenting with sodium hypo-etyle in high pressure cardiac containers discovered (or otherwise stumbled on) the one hundred and twenty first element; eyefate.

Eyefyte is commercially produced by the action of overbalanced zcamium isotopes on carbon tetraeyefite, a compound found in the southern portions of the

Antarctic, and even there, rarely.

In the Laboratory, it is produced by slowly heating a mixture of potassium theorety with either uranium 235-3/8 or purified ewefyte (Ty). The fumes are collected, condensed, confirmed, confused and then confined to small capillary tubes. The liquid is then reboiled to get rid of the thoranium solution, and the resulting powd. (if any) is eyefyte.

This element is one of the most active and unstable of all elements. It combines readily with carbides, sulfides, potasulfides, nitrides, and, in fact, with almost all the fides, ides, and tides. In combination with the metals it is called eyefytium, such as iron eyefytium which often appears as a dull, red

film on rust.

THE EYEFYTE COMPOUNDS

The eyefyte compounds are very rare and are never found in the free state. (Thus they are never found in Ireland or the United States.) In recent years several of the eyefyte compounds have been used with great success as fertilizer. They are of great use in growing eyeballs and the like. Generally, they are greenish red or reddish green in color and have no odour unless heated to incandescence in which case they smell like wet paint. The compounds are extremely insoluble in water, or anything else, although

extreme temperatures a few milligrams may occasionally be dissolved in a solution of psodium nitro-theyefyte. This solution is used to test litmus paper.

THOUGHT QUESTIONS (Chapter IV)

- 1. Explain in detail about the discovery of eyefyte (Place answers in plain brown envelope and mail to the author).
- 2. Is eyefyte lighter, heavier, or the same weight?
- 3. Do you deny the fact that eyefyte is 'plenty OK' (Johnsone, p.189).
- 4. Can you think of any practical use for eyefyte ? (Follow J. above).
- 5. Do you believe in eyefyte ? (Santa Claus ?) (Check one.)

The above was reprinted from RHODOMAGNETIC DIGEST, No. 6, by kind permission of Gladys Fabun.

)VT	POFOFOFOFOFOFOFOFOFOFOFOFOFOFOFOFOFOFOF	OE
OFCF,OI	OFOFOFOR OF OF OF OT OF OT OF	OF
O.J.	THE	OF
OF	LARGEST	OF
OF	SCIENCE	OF
OF	FICTION	OF
OF	ORGANIZATION	OF
OF	70010	OF
OF	IN THE FORLD	OF
OF OF	DATE TO DEPUT OUT ARSO CONTACT :=	OF
OF	FOR ALL PARTICULARS; CONTACT :-	OF
OF	DAVID COHEN,	OF
OI:		OF
OF'	Box 4940,	OF OF
OF	G.P.O.,	OF OF
OF	Sydney. NSW.	OF
OF		100 100
OF OPOPOPOPOPOPOPOPOPOPOPOPOPOPOPOPOPOPO		

ADVI

THE MEIBOURNE SCIENCE FICTION GROUF invites all those interested persons to attend its meetings held each Thursday evening at 8 PM, at the Oddfellows Hall; Latrobe St.; Melbourne.

A large library is available at a small fee, and social evenings are held at frequent intervals. Films are screened at regular dates.

All visitors are made welcome.

REMEMBER,

KEEP

THURSDAY

NIGHTS

FREE