Etherline.

Science Fiction Journal.

FEATURING...

Author Story L isting: JAMES BLISH

MAGAZINE REVIEWS

BOOK REVIEWS

ADELAIDE NEWS

BRISBANE NEWS

FILM NEWS AND REVIEWS

CLOBAL ROUNDUP

GOT THE KEY OF THE DOOR !

FANZINE REVIEWS

53

by AFPA for Melbourne Science Fiction Group.

ISSUE No.

PLACE : -RICHMOND TOWN HALL

DATE: -December 7th and 8th, 1956.

FRIEN: -Aust: 10/-

U.K.: 7/6 Stg.

U.S.: \$ 1.00

to:-

Robert J. McCubbin. 90 Lilydale Grove. Hawthorn East. Vic Aust

ROGRAM E:

-Sat Morn. Sat. Aft.

Displays Business

Sat. Eve.

Dinner & Flay

Sun. Morn Sun. Aft.

Auction Addresses

Sun. Eve.

Films.

REMEMBER, THIS IS ONE EVENT YOU MUST NOT MISS!

Swim, crawl, hitch your way to Melbourne in 1956 !!!!!

U IN FIFTY SIX

The upcoming Walt Disney film to be screened in Australia shortly, 20,000 LEAGUES UNDER THE SEA, is really a good one, according to American film trade papers. It stars Kirk Douglas, James Mason, Paul Lukas and Peter Lorre, and is in Technicolor and Cinemascope. Adaption of the Jules Verne book was by Earl Felton, and film is directed by Richard Fleis cher.

Contrary to the rave reviews received by the above film TARGET FARTH a William Raynor adaptio of 'The Deadly City' by Paul W. Fairman was poorly received. It is a wide screen film released by Allied Artists, and stars Richard Denning, Kathleen Crowley and Virginia Grey, and directed by Sherman A. Rose.

TARANTULA, an original sciencefiction yarn by TV writer Robert M. Fresco, has been packaged for production at Universal-International, with Fresco doing the screenplay. Jack Arnold directing and William Alland producing.

Another new film of interest to SF fans will be TOWARD THE UNKNOWN, coming from Warner Bros. in the near future. Produced and directed by Mervyn LeRoy, it is about the new experimental planes.

Britain's first SF film in the medium of CinemaScope will be the Edward J. and Harry Lee Danziger production of FLAME IN THE SKY, starring Kieron Moore, Lois Maxwell, Donald Wolfit and Jimmy Hanley, directed by Paul Dick -IJC son.

AUTHOR STORY LISTING

No. 13

JAMES BLISH

Compiled by Donald H. Tuck

Author noted for his 'Okie' series recently compiled as the book, EARTHMEN COME HOME: his GS nv SURFACE TENSION is one of the most anthologised of recent science fiction stories. His articles are also listed as being of interest.

BOOKS.

JACK OF EAGLES (Greenberg: N.Y. 1952 246 \$ 2.75) B1

EARTHMEN COME HOME (Putnam: N.Y. 1955 239 \$ 3.50) B2

Novel (or compilation) on the 'Okie' series: 30,8,33,20

STORIES.

as Donald Laverty as John MacDougal as Arthur l'orlin with Damon Inight with M. Sherman

1.	Against the Stone Beasts. s	PS Fal 48
2.	Airwhale, The. s	FF Aug'42
3.	At Death's End. nv	ASF May 54
4.	Battle of the Unborn. s	FF May/Jun'54
5.	Beanstalk. s (new)	ΛF8
6.	Beep. nv	GS Feb'54, AS20
7.	Bequest of the Angel. s	SuS May 40
8.	Bindlestiff. nv	ASF Dec'50, B2
9.	Blackout in Cygni. s	PS Jul'51
10.	Bore, The. s	FSM Sum'50
11.	Bounding Crown, The. s	SuS Jan'49
		Fail

12.	Box, The. s	TWS Apr'49, AO1, AS31
13.	Bridge. nv	ASF Feb 52
14.	Callistan Cabal, The. s	StS Apr'41
15.	Case of Conscience, A. n	If Sep'53, AB22
16.	Chaos Co-ordinated, nv	ASF Oct'46 ²
17.	Citadel of Thought. s	StS Feb 41
18.	Common Time. nv	SFQ Aug'53, ASFs, AS10
19.	Duplicated Man, The. n	DSF Aug'53 ⁵
20.	Earthman Come Home. nv	ASF Nov'53, B2
21.	Elixir. s	FF Sep'51
22.	Emergency Refuelling. ss	SuS Mar'40
23.	FYI . s (new)	AS19
24.	First Strike. nv	MF Jun'53
25.	Homestrader, The. s	TWS Jun'49
26.	Jack of Eagles.n (enl. of 27?)	GN ≠ 19, B1
27.	Let the Finder Aware. n (see 26)	TWS Dec'49
28.	Mistake Inside. s	SS Mar'48
29.	No Winter, No Summer. s	TWS Oct'48 ¹
30.	Okie. nv	ASF Apr'50, AS20, B2
31.	Phoenix Planet. nv	CoS May'41
52.	Real Thrill, The. s	CoS Jul'41
33.	Saragasso of Lost Cities. n	TC Spr'53, B2
34.	Secret People, The. s	FF Nov'504
35.	Solar Comedy, The. s	FF Jun'42
36.	Solar Plexus. s	AsS Sep'41, AB13
37.	Sunken Universe. s	SuS May'422, SuS Nov'503
38.	Surface Tension. nv	GS Aug'52, AC7, AS8, AS12
		AY2
39.	Sword of Xota.n	TC Sum'51, 'Warriors of
		the Day' GN \neq 16
10.	Testament of Andros.nv	FF Jan'53, AP6
11.	There Shall be No Darkness.nv	TWS Apr'50
12.	Thing in the Attic, The. nv	If Jul'54
13.	Tiger Ride.s	ASF Oct'484
4.	Topaz Gate, The.s	FF Aug'41
15.	Turn of a Century.s	DSF Mar'53

ETHERLINE

46.	Void is my Coffin, The.	s	I Jun'51
	Warriors of the Day		Sword of Xota

Weakness of Rvog, The.s TWS Feb'494
Weapon out of Time.s SFQ Spr'41

48. Weapon out of Time.s SFQ Spr'41 49. What is Evidence. s FF Mar'51

50. When Anteros Came.ss SFQ Win'41/2

Connected Stories

'Okie' Series 30, 8, 33, 20

44 & 35

ARTICLES

Methuselah's Grandparents If May'54
Our Inhabited Universe

The Moon of the Sun TWS Jun'51 7 -" Aug'51 The Corpse Planet II. III. Sister of Terra " Oct'51 The Iron Dwarf " Dec'51 IV. Feb'52 V. The Rings of Sol " Apr'52 The Poison Giants VI.

VII. Systems Within a System "Jun'52 VIII. Pluto and Beyond" Aug'52

IX. Earths of Other Suns "Oct'52
X. A Planet in Doubt "Dec'52

Science in Science Fiction

1. The Biological Story SFQ May 51

2. The Mathematical Story "Aug'51

The Astronomical Story "Nov'51

. The Psychological Story " May'52

Mext Author:

Eric Frank Russell

200k Reviews

ALIEN LANDSCAPES by Jonathan Burke, published by Museum Press in London. Copy from the publishers Available from McGills, 12/-.

This collection of stories contains STAND IN (set a robot to delude a robot), ONCE UPON A TIME (children slip from time to time), FOR YOU, THE POSSESSED (how could you know you are 'possessed'), AN APPLE FOR THE TEACHER (Ye Gods, a telepathic apple - and blue, at that !), THE CENSORS (The Overseers are thenselves over-seen, by an infant) and THE OLD MAN OF THE SEA (An immortal is the best person to travel by starship, he can't die - but boy, can he get bored).

For those who have not read every issue of NEBULA NEW WCRLDS and AUTHENTIC, this book is worth buying. The stories themselves are fair to good - the best being STAND IN and AN APPLE FOR THE TEACHER. THE OLD MAN OF THE STARS is far too long for the brevity of the plot. The dust jacket is a creditable effort. As is usual with anthologies nowaday, they are for the neo-fan , not the died-in-the-wool aficionado.

Bob McCubbin

SPACE TO LET by Joan Butler, published by Stanley Paul Ltd, U.K. available from McGills at 12/-

The SF element in this book assays only .001% but for all that it is good fun for those who enjoy this writer. Although the plot is nonexistant, the wisecracks come thick and fast. Recommended reading for Joan Butler fans and light

literature lovers.

Tony Santos

A MIRROR FOR OBSERVERS by Edgar Pangborn, published by Frederick Muller Ltd., London. Available from McGills at 12/-

Mars became unfit for habitation 30,000 years ago so the Martians moved to Earth, not as Conquerors, but as Observers who occasionally gave Man a gentle nudge in the right direction.

However, some members abdicate from the post of Observer and try to destroy the human race. Namir (an Abdicator) finds a young genius named Angelo Pontevecchio, and plans to use him as a disruptive force. Selim (an Observer) is set to remove Namir. The Mirror is an ancient Cretan bronze which can show a man his future. Namir fosters a new Nazism, which almost wipes out human civilization with a virus disease. Selim wipes Namir out but misses his son Kell.

Angelo fails to rebuild the world . You will find this picture of American life vastly intriguing. Recommended Bob McCubbin

IRONBARK BILL by Dal Stivens, published by Angus & Robertson, Sydney. Available from McGills at 10/6

.........

In this collection of ten short stories, Stivens carries of his series of outrageous outback folktales which he began with THE GAMBLING GHOST and THE COURTSHIP OF UNCLE HENRY.

Anyone who enjoys the art of overstatement must read of the too rich country, where the soil makes the worms bil ious. Or of the fishing on the Barrier Reef where the fish are so thick you have to walk fifty yards out on their backs to find water enough to frop your hook in.

A number of these stories have appeared in English periodicals but the collection is a must for fantasy fans, coll-ectors of Australiana and those who enjoy a tall tale.

Tony Santos

WHITE AUGUST by John Boland, published by Michael Joseph Ltd., and available from McGills at 13/3

This is the opposite to a recent publication THE SKY BLOCK. In this one, England has continuous snow in midsummer -

and it's radio-active snow, too! The transmitter is discovered at sea and A-bombed. A good, well written story - without hysteria or histrionics. Thoroughly recommended.

ETHERLINE

Bob McCubbin.

CONDITIONED FOR SPACE by Alan Ash, published by Ward Lock Ltd, . London and available from McGills at 12/-.

Brian Foley, jet pilot, prangs, and is entombed in polar ice for 100 years. On regaining consciousness. he finds he has a mechanical heart, silicone muscles and a built in oxygen supply. He has to father a child, then take off into space to find the planet from which is coming flying saucers full of radioactive dust. The planet is ruled by two matriachs, of opposite colours and natures. He escapes from one, marries the other, then saves Earth by blowing up the planet - and himself.

This has all the gadgets and situations necessary for space opera. Recommended.

Roger McHugh.

THE DEVIL TAKES A HOLIDAY by Alfred Noyes, published by J. Murray Ltd. London, and available from McGills at 13/3

This book is about two hours reading, and presents a rather aspect of the old theme Satan visiting Earth in order to corrupt human beings. However, he finds than mankind no longer needs his assistance and instead is rapidly heading toward a third world war and experimenting with weapons far more horrible than anything previously used.

He tries to use his subtle temptings on a lass who is far more skilled in seduction and wicked wiles than he, to his frustration and disgust. Two scenes in the best trad ition are included, during which the Devil changes before startled eyes into a human shape totally different to his earthly form Finally, and I consider it rather an anticlimax, Satan repents of his centuries of evil and confesses his

sins in the hope that he may regain paradise.

10

ETHERLINE

Marjorie Santos

ALIEN DUST by E. C. Tubb, published by T. V. Boardman & Co. Ltd., London. Review copy from publishers. Available from McGills 12/0

To those fans who have read NEW WORLDS regularly. . most of this book will be familiar, because Ted Tubb has just rearranged, and linked up, his series of Martian stories, and prefaced them with a 'Time Chart' similar to Heinlein's 'Future History'. The story deals with the history of settlement on Mars from the first landing in 1995 to its successful consummation in 2030.

It tells of the deaths caused by radio-active dust the jettisoning in space of the first (and last) stowaway, the finding of fissionables in the dust, and the new lease of life it gives the colony, the coming of the women and their ultimate death after sterility, the use of Mars as a penal colony, and finally, the return to the colony of the Mars-born girls.

The story has no mock heroics, but is convincing in its detail, and will hold your attention to the last word. This is one I can thoroughly recommend.

Bob McCubbin.

EARTHLIGHT by Arthur C. Clarke, published by Frederick Muller Ltd London, and available from McGills at 12/-

Earth and her planet colonies are on the verge of war over the allocation of heavy metals. Sadler, a Security agent to the Moon to look for a spy. On Sadler's activities, the author hangs a series of very probable pictures is written in the pleasing fashion of English authors, with restrained action and extremely credible description. You should enjoy this book as much as I did.

This is an expansion of a 1951 THRILLING WONDER STORY long story, despite what Ballantine Books say.

Bob McCubbin

FANZINE REVIEWS

HYPHEN No. 13 from Walter A. Willis, 170 Upper Newtownards Road, Belfast, Northern Ireland. 2 issues for 2/6

This mag specializes in quiet humor, as well as serious material. Damon Knight reviews THE IMMORTAL ST-ORM. Bob Shaw describes fan-'ish' adventures in a 'Haunted House' John Berry discusses the Willis teapot, the gang disposes of what they believe to be Bob Shaw's bicycle (RUST IN PEACE). TOTO - a few pages of fananthology, THIRD COLUMN, Madeleine Willis is the KITCHEN CYNIC, Terry Carr gives directions on HOW TO WRITE THAT FANNISH STORY, Chuck Harris goes all RANDOM, Postscripts is, of course, the letter column. I liked the artwork, it's clever.

This one is worth the money - and more ! Bob McCubbin

EPITONE 4 from Mike May, 9428 Hobart St., Dallas 18, Texas.

Query - Owinhell do the States get housenumbers up in the thousands without crossing the state lines --thereby antagonizing the FBI ?

EPI is tastefully duplicated on blue paper. Ellik suggests that some fanzines are not, but there's still hope! The book reviews are well reasoned. The letter column fairly interesting, but can anyone explain why Don Wegars gave birth to LITTLE BLUE CARD? Maybe he should put it back again?

Fanzine reviews are good - so is the artwork and duplicating. Lee Sorensen and I agree on GLOOMER. Roger McHugh.

THE COSMIC FRONTIER 11 from Stuart Nock, RFD 3, Castleton, New York, 10c per issue.

A fairly good three color cover. inside fillers good also. Stu reviews his first ten issues, with a tinge of the 'halo effect', and Don Donnell's fiction, THE LONG ROAD is quite good. Peter Vorzimer tries to guess who will put

out the best fanzines in 1955 and appeals to all fans to support them fully. Oskar Strasser tries to be funny on Creation, but he misses the target. The rest of the issue is fanzine reviews, fan letters and fan editorial. On the whole, a good issue.

Bob McCubbin

VARIOSO 13 from John L. Magnus, 203 Noah, Oberlin, Ohio, who will be glad to receive your dimes.

As usual, VARIOSO is varied. The front cover cartoon character is delightful, though he seems to slander Magnus -or maybe he doesn't --- ? The editorial is sound, but I was grieved to read that Canfandom is bitten with the feuding bug - I thought you had to be intelligent to read SF - Madle writes well about writing a pro column; Harmon pokes fun at completist collectors (me too. James !).

The Uninhibited, by Paige, is just verbal doodling but Kent Corey's Convention report, THE CENSURECON, is a gem. The duplicating is excellent, typos are a rarity - and he puts only 2 staples in the edges ! Well worth anyone's money.

Roger McHugh.

THE NEW FUTURIAN No. 4 from J. M. Rosenblum, 7 Grosvenor Park , Leeds 7. UK. 9d Stg.

42 Quarto pages, well duplicated, of well worth while fannish reading. I was pleased with the article on Australian paperbacks by KayEffEss, it's accurate and fair, and also the thumbnail farmag reviews.

Doug Webster's MY LAST 2000 DAYS was a well con cealed thrust at a well known and pseudonyminous (copyright!) author and editor.

> 'I liked it. Eth' ! A very nice job throughout.

> > Bob McCubbin

Wot, no interior illos ?

THE

LARGEST AND WIDEST STOCKS OF

ETHURLINE

BACK ISSUES

AND BRITISH REPRINTS

SCIENCE FICTION

MAGAZINES

ONLY STOCKS IN AUSTRALASIA OF BACK ISSUES

MALIAN PRESS PUBLICATIONS

THE BLUE CENTAUR BOOK COMPANY, BOX 4940, G.P.O. SYDNEY, NSW

OFOFOFOFOFOFOFOP POPOFOFOPOPOFOFOFOFOF	OFOFOF			
OF OPERATION BANGACT	OF			
OF OPERATION FANTAST	OF			
OF THE LAR-EST SCIENCE FICTION	OF			
OF CLIB THE WORLD	OF			
OF CLUB IN THE WORLD	OF			
OF	OF			
OF AUSTRALIAN ENQUIRIES TO: -	OH			
OF Ton I Crossion	OF			
CF Ian J. Crozier,	Oh			
OF 6 Bramerton Rd.,	OF			
OF Caulfield, S.E.8.,	OF			
OF Vic. Aust.	OF			
OF (Pending appointment of Australian Rep)	OF			
OF				

MELBOURNE SCIENCE FICTION GROUP

invites all those interested persons to attend its weekly meetings, held at the Oddfellows Hall, Latrobe St., Melb. commencing at 8 PM.

A large library is available to all members at a reason -

Femme fans are made welcome.

KEEP THURSDAYS FREE

FANS -

for that matter, any amateur publication.

If so, then contact AFPA PUBLICATIONS immediately for a quote. You'll be surprised how reasonable it will be.

Stencils are cut if necessary, and illustrations faithfully reproduced.

An excellent distribution service available at a small, extra cost.

AFPA PUBLICATIONS,
6 Bramerton Rd.,
Caulfield, S. E. 8., Vic.

183-5 Elizabeth st. // Celbourne, vic., australia AUTHORISED TECHNICAL BOOKS, LATEST NOVELS, MAGAZINES, SUBSCRIPTIONS. STATIONERY PAPERS. BOOKS 15/6 Pangborn Mirror for Observers Taine Seeds of Life White August Boland Commensense and Flying Saucers Alien Landscapes Burke Children of the Atom Shiras Caves of Steel Azimov Assignment in Eternity Heinlein Brown Project Jupiter 12/-Utopia 239 Gordon 12/-Gateway to the Stars Carnell 13/3 Earthlight Clarke This Island Earth Jones Smith Hellflower POCKET BOOKS Star of Ill Omen Wheatley Best From New Worlds Carnell City in the Sea Tuckor vam Vogt Weapon Shops of Isher de Camp Rogue Queen Exploration of Space Clarke MAGAZINES Galaxy 25 June Astounding 3/- Science Fan. 14 3/-35 36 New Worlds Nebula 12 Fantasy and S.F. 3 SF Grterly Selected sf

For the benefit of fans all over the world, we operate two systems of supply - the back issue 'want' list, and the 'Standing order' system covering all ne publications. The former service provides a simple method for filling the gaps in your collection we search for the items you want, ans supply as soon as possible.

Books, magazines or pocket books.

The 'Standing order' service applies mainly to British or EPH unlications, copies of any publication are mailed to you as published, thus avoiding the possibility of missing issues because of poor distribution. Full details on request - but please note, we do not extend credit.

A short list of material available from our stocks: Items all in new condition....(prices in sterling; dd 25% exch.)

NEW WORLDS 18 to 31 @ 1/6, 32 to 34 @ 2/-

NEBULA 1 to 13 @ 2/- ea.

SCIFFUE FANTASY 5 & 6 @ 2/- ea. SCIENCE FANTASY 7 to 11 @ 1/6 ea. SCIENCE FICTION 12 to 14 @ 2/- ea. WEIRD WOLLD No. 1 1/- ea.

ASTOUNDING BRE Jan 1954 to June 1955 @ 1/6 each.

THE BEST FROM NEW WORLDS edited by John Carnell at 2/- each.

THE MAN WHO SOLD THE MOON by Robt. E. Heinlein at 2/- each.

BOOKS:

MESSIAH by Gore Vidal 12/6 DARK DOMINION by David Duncan 9/6 THE CURRENTS OF SPACE by Isaac Asimov 9/6 ALIEN DUST by E. C. Tubb 8/6 THE SKY BLOCK by Steve Frazee 9/3

AMERICAN SCIENCE FICTION MAGAZINE.

The cover as usual is by Stanley Pitl. strangely enough for this artist, has no connection with the con-

tents.

Raymond Z. Gallun gives us THE GUTHRIE METHOD Guthrie who has a cardiac weakness finds life is easier and more enjoyable on Mars.

DESPERATE REMEDY by Mack Reynolds - the remedy imposed to prevent space fatigue seems rather drastic. A fair issue.

Tony Santos.

FATE June 1955 . 1/6

This issue contains some thought provoking material on Psychometry, Previous Existance, Roger Bacon, Ghosts, Strange Experiences, Flying Saucers, Long Life, Faith Healing, Telepathy and similar semi-supernatural happenings. Many people will find something to interest them in this pocket magazine. Roger McHugh

ASTOUNDING SCIENCE FICTION BRE June 1955. 2/3

The cover is by Freas. Your reviewer did not particularly like it but everyone else who has seen it does. A case of all out of step bar Murphy.

THE DARFSTELLAR by Walter M. Miller Jr. tells of the death of television and films and the return of live theatre. The only peculiarity is that the players are not human.

Chad Oliver's FIELD EXPEDIENT is the story of a man who is sterile but non the less sires a new human race. To be true charity, the recipient would med to be unaware of the help given him. That is the theme of ARMISTICE by K. Houston Brunner.

Eric Frank Russell shows that to some people there is NOTHING NEW under the sun. In WITHOUT PORTFOLIO, James E. Gunn gives us domestic appliances as war-winning business. As usual, a good issue.

Tony Santos

GALAXY SCIENCE FICTION BRE 26 2/3

The Jack Coggins cover is poor in both mncept and execution. Far more efficient mechanical miners are onerating both here and in the USA.

In Mark Clifton's STAR BRIGHT a genius is faced with a problem in that his daughter aged three is beyond him in intellect. WAILING WALL by Roger Dee tells of a peculiar compulsion imposed on a human colony by an alien race.

Edward Wellen gives us the ORIGINS OF GAL-

ACTIC SLANG. Presumably it was intended as humor.

Two anthologised pieces which still read well are DU B MARTIAN by John Wyndham. This is one instance where the investor becomes a dead loss, and SHIPSHAPE HOME by Richard MATHESON in which a rented apartment is both a take and a takeoff. Theodore R. Cogswell's INVASION REPORT is mildly amusing is unconvincing, and Robert Sheckley's SOMETHING

FOR NOTHING proves it conclusively. This was a very old American issue, but IS Tony Santos much better than the recent issues.

SCIENCE FANTASY 14.

The cover contains a self portrait by Gerard Quinn, and illustrates Martin Jordan's SHEAMUS, which whilst weak in places, is an enjoyable story. SPECIAL DELIVERY by John Kippax proves that it takes Damon Runyon to write Runyonese.

Gavin Neal's RELUCTANT HERO is a charming character - a pro SF author on a pair of unglamorous spaceships. THE AGENT described by E. C. Tubb is not a pleasant type, nor is is Tubb's imagination.

MAGAZINE REVIEWS

Kenneth Bulmer can do much better than his PSI NO MORE but this is better than DOUBLE ACT by Howard McCarey.

HILDA by W. B. Hickey has seen print prev iously, but still amuses. In Wilson Tucker's MY BROTHER'S WIFE, the lass can be many things - and is at times.

An issue well up to the usual high standard. Tony Santos

3/-NEW WORLDS 35.

Cover by Quinn illustrates the lead story in typical Quinn fashion. OUTRIDER by James White. Space ship cracks up in space, and is landed by 'our ero' chained outside.

John Wyndham's COMPASSION CIRCUIT has the doctor fixing his wife up with a new robot body, but then he broke down too. FERRYMAN by Richard Rowland is the usual interstellar story, but in this the pilot is a woman.

In SURVIVAL SHIP by Judith Merril, the yarn starts out as a very mundane one, but an unusual twist at the end revives it. Alan Guthrie's SAMSON has another surprising twist, as he's the first time test pilot on a new space ship.

Ted Tubb's serial, STAR SHIP, slows down a bit in this issue. Article INVISIBLE ASTRONOMY by John Newman is on radio astronomy, and is not bad at all.

This issie is an improvement on last issue, thank goodness.

Jack Keating

AUTHENTIC SCIENCE FICTION 56.

Cover by C. Stewart continues the series of TRANSPORT ON THE FUTURE, and is well done.

20

ETHERLINE

I. and every SF fans asked, take exception to the stress placed on the word SCIENCE on the cover. Certainly the publishers may print some articles of a factual type, but they may alienate fans by printing as many as AUTHENTIC has been doing over the past few issues. I was under the impression that it was science FICTION magazine, but then I could be wrong.

Lead story STRANGE SUICIDE by Brian Berry tells of a man who commits suicide under conditions which deny the possibility of this, but he doesn't. Good. PERSONAL CALL by Jonathan Burke has a muck up in communications.

BRUTUS by George Holt left his job because the dog took over. SYMBIOSIS by George Duncan is a rather grim use of a well known theme, but developed quite differently. Good.

Articles on the whole were quite interesting .

particularly the one on the role of the chemist in space.

Art supplement this month is a very bad job of reproduction.

On the whole, a fair issue.

Jack Keating.

POCKET BOOK REVIEWS

BEYOND THE SOLAR SYSTEM by Claud Haley, a Gaywood publication from Technical Book Depot at 2/3

Mercurians devestate Earth. 500 assorted scientists leave in hurriedly invented interstellar ship, facing strange planets, mutinies etc., then set up a utopian civilization on a far system.

Centuries later, they decide to visit the Solar System, and find that humanity has vanished. The idea is fair, but the writing is amateurish.

Roger McHugh

He's Sot The Key Of The Door

On the evening of July 8th, a dozen members of the Group went to Merv's 21st birthday celebrations . The festivities commenced with dancing and games at the Willoughby Hall, at Bell. Even Ian and Tony were seen on the floor. At supper, Merv was toasted suitably, and responded well.

The Chairman of the Group then presented a card, tastefully prepared by Keith McLelland, and a wrist watch, suitable inscribed, from the Group.

After supper. Merv had some fun with the tape recorder, given to him by his parents. At 11.30 . we adjourned to the Binn's home, along with many relatives, schoolmates, workmates and playmates. Another supper was laid on with a wide variety of eatables and drinkables.

I must alvise Mrs. Binns that the second supper was much better than the first one. Merv did an excellent job in picking his parents !

The recorder did good service again, in a singing session. We left about 2.30 AM, and Tony took us home - a definite case of cruelty to cars !

On behalf of the Group. I wish to thank Mr. and Mrs. Binns for a most enjoyable evening.

Bob McCubbin

STOP PRESS

In Melbourne, but crowded out by other and more important material were two hooks, ANGELO'S MOON by Alec Brown and WORLD WITHOUT END by Nigel Mackenzie. They will be reviewed in full next issue. IJC

This film, in fairly color, qualifies as being the best SF film to hit here this year - which is not as surprising as it seems, as we've only had CONQUEST OF SPACE.

Following in the tradition of MAGNETIC MONSTER, also an Ivan Tors production, it deals with a super laboratory deep underground in an American desert. Mysterious deaths occur, presumably sabotage by persons unknown. Egan, a security officer, arrives and after various people meet their deaths, all in unique methods, he finds that Novac, the giant computer, is being tampered with from outside.

Gog and Magog, two giant robots run amok and Egan defeats them. This is truly a science fiction film, and as such, I urge you all to see it.

Dick Jenssen

A good fantasy was recently aired over the CBS television network in America, via the program STUDIO ONE. Titled THE INCREDIBLE WORLD OF HORACE FORD, scripted by Reginald Rose, it starred TV comic Art Carney, in a serious vein for a change.

Universal Pictures are repeating on SF this year, with IT CAME FROM BENEATH THE SEA and CREATURE WITH THE ATOM BRAIN both before the cameras. This studio produced THE CRE-ATURE FROM THE BLACK LAGOON and IT CAME FROM OUTER SPACE last year and already have a 3D color sequel to the former, REVENCE OF CREATURE doing socko business in the States at the moment. IJC Mal Toundup

As you all will probably have seen. there is a new Australian paperback out. Emanating from the Melbourne firm of Atlas Publications, it is titled SCIENCE FICTION LIBRARY, and the first issue was THE ECHOING WORLDS by Burke! Complete with the original Hamilton illustration! This would not be so bad, but they have the gall to ask 2/- for it - not 6 months after the original Hamilton was fresh off the press, and on sale at 2/3. There is no doubt in my mind which would be the better buy - the Australian paperback, stuck, not stapled to gether - although the glue had missed on all the copies I saw - at 2/-, or the British PB, properly bound at 2/3.

No wonder the Australian publishers howl that S won't sell. I don't wonder !

Recent American publications include: LOOKING BEYOND (The Unexpected Island) by Lin Yutang, at \$4.95 from Prentice Hall on May 23rd.: THE GALACTIC BREED (The Starmen) by Leigh Brackett and CONQUEST OF THE SPACE SEA by Ituray Leinster from Ace Double at 35c on April 30th.; WHO GOES THERE ? a collection by J. W. Campbell Jnr. from Dell at 25c on April 30th.; BEYOND EDEN by David Duncan, from Ballantine at \$ 2.00 and 35c. on April 30th.; THE LAST PLANET (The Star Ranger) and A MAN OBSESSED. both by Andre Norton from Ace Doubles on April 30th at 35c.; STAR BRIDGE by Jack Williamson and James Gunn from Gnome Press on April 30th at \$ 3.00.

British publications recently out: ESCAPE FROM GRAVITY by Fhilip Briggs and DESTINATION LUNA by P. Moore, juveniles from Lutterworth Press at 6/- stg ea.; ROCKET JOCKEY by Philip St. John and EARTHBOUND by Milton Lesser, two juveniles from Hutchinsons at 7/6 stg ea. This seems to be part of the Winston series in the States, as the 4 previous titles were from the Winston list. Another juvenile in ADVENTURE IN SPACE from Ward Lock at 7/6 stg; MISSION OF GRAVITY by Hal Clement from Robert Hale on June 22nd at 9/6 stg.; BRING THE JUBILEE by Ward Moore from Heinemanns on June 20th at 10/6 stg.; FRONT - IER TO ASTRONOMY by Fred Hoyle from Heinemanns on June 27th at 25/- stg.

GLOBAL ROUND UP

FANTASTIC UNIVERSE, June 1955, just to hand from the States, contains PASS THE OXYGEN by Frank Bryning, which originally appeared in Australia's FUTURE SCIENCE FICTION.

Congratulations Frank - keep up the

good work !

NEBULA SCIENCE FICTION, after a delay of some 6 months or so, has just appeared in Melbourne.

IF Worlds of Science Fiction went on a bi-monthly schedule with the June issue. No reason was given.

The second issue of SELECTED SCIENCE FICTION, the Malian Press publication, has appeared. This issue features FLIGHT TO FOREVER by Poul Anderson.

.

A new collection of short stories, titled MORE TALES OF SPACE AND TIME has appeared from the edit orship of Healy and McComas, via Pennant Books for 25c.

IJC

ADELAIDE NEWS

On Sunday, July 3rd, the Annual General Meeting of the South Australian Science Fiction Association was held at the home of Mrs. J. Joyce. It was most unfortunate that the attendance was rather poor due to the inclement weather, but I guess that many fans had a hard job dragging themselves away from an armchair in front of a fire.

However, after a long delay, the important business of the evening duly got under way and, I might add, very quickly dispensed with. (I have yet to meet anyone who enjoys an ACM).

The people who are holding office in the coming year are: Norm Kent, President; Dennis Walsh, Vice President; Mrs. Joyce, Secretary; R. Kemp, Treasurer; Hal Nicholson and Dennis Walsh, Librarians; Mrs. Joyce and R. Kemp, Asst. Librarians and Margaret Finch Asst. Secretary.

The statement of accounts was prese-

nted and received.

25

Amongst the bods present I noticed several new faces (It's a terrific film, Margaret. Ian) in the form of K. McDonald, L. R. Bright and Jack Elhay, and we hope to see much more of them.

The last official count of the lib - rary revealed that there were 1620 items therein...it's getting bigger every week!

Owing to the smallness of the gathering, the evening wound up rather early, except for several stal -- warts who stayed behind to listen to a play, THE MIKADO, brought along by Norm Kent.

Margaret Finch.

Cover illustration by G. Roberts

BRISBANE NEWS

Back from Thursday Island for a week, Arthur Clarke turned up at the July meeting of the BSFG, and was ver welcome. He is doing some writing before returning to Heron Island. With him he brought some pictures of his Thursday Island giventures and news that his book on THE COAST OF CORAL is progressing favourably.

Present also at the meeting were host and nostess George and Betty Tafe, Rick Day, Reg Urquhart, Mrs. Urquhart, Iris Girvan, Ken Quinlem, John Gurney, and Frank Bryning. WAR OF THE WORLDS, seen by the Group a month before came in for a mention when appreciation of John Gurney's able organization of the evening was recorded.

Betty Tafe dispensed EMERLINE and conducted library business. John Gurney, who had, as he explained, by a series of mischances and with some coy reluctance, found himself at a low vaudeville show a few days before, rendered a few items (selected with due regard for those of tender years, and the gentle sex), which were greatly enjoyed.

Aided by Mesdames Girvan and Urquhart a lovely supper was served by Betty Tafe, and simultaneously a chess game started between John Gurney and George Tafe. We'll find out next meeting whether or not it was finished.

WARREGO

DON'T FORGET THE COMPETITION

WHICH FINISHES SHORTLY. GET YOUR ENTRIES

IN AS SOON AS POSSIBLE

C U IN FIFTY SIX

THE LEADING SCIENCE FICTION JOURNAL

He's Bound To Please

That's right! If you want to protect your valuable science fiction collection, then contact

DON LATIMER

at once.

All bindings are finished in gold blocking if you desire, and a large variety of bindings are available for your selection.

DON LATIMER, rear 646 Bell St., Pascoe Vale South, Vic.

UMBLA

The Freshest Fanzine Ever !!!!!

ARTICLES !!!!!!!

FICTION !!!!!!!!!!

FOETRY !!!!!!!!!!!

Colour by TECHNICOLOR !!!!!!!!!!!!!

Tan J. Commier, 6 Bremerton Rd., Caulfield, Vic. 1/- ea - 1/- ea

THE LEADING SCIENCE FICTION JOURNAL