

ETHERLINE

FILM SECTION

54 AUSTRALIAN SCIENCE FICTION CONVENTION MELBOURNE

to be held at the RICHMOND TOWN HALL

To :-R. J. McCubbin, 90 Lilydale Grove Hawthorn East, Vic. Aust.

December 8th and 9th, 1956.-

> THIS IS AN EVENT YOU MUST NOT MISS

UNIVERSAL INTERNATIONAL release of William Alland production, directed by J. Warman, music composed by Joseph Gershenson, photography by Jones, special effects by Stine, based on story by Raymond F. Jones, starring Rex Reason, Jeff Morrow and Faith Domergue.

THIS IS IT !!!!

In your reviewer's humble opinion, this is the best science fiction film yet to be shown in Australia ! Why ?

uy :

For a start, the story had been considerably worked over, and in contrast to the usual Hollywood result, the plot stood up much better, and the action flowed more smoothly than would have been the case if the Jone's novel had been faithfully copied.

The technical effects were per-

fect - not near perfect, nor excellent - but perfect. I still haven't a clue how it was done (and I've seen the film 3 times once at the preview and twice at which I've paid good money !) , whether by models or photography or what have you.

The photography was terrific .

with color not too harsh as in WAR OF THE WORLDS, nc too insipid as in RIDERS TO THE STARS, but just right.

Acting credits must go primarily

to Jeff Morrow for his portrayal of Exeter , the alien. He was excellent, and backed up in fine form by Rex Reason as Cal Meachem and Faith Domergue as Ruth Adams.

All in all, a really first class production, and our thanks to U-I and Greater Union Theatres for a chance to see this film in comfort, without the usual catcalls. IJC.

12

THE LEADING SCIENCE FICTION JOURNAL

UNIVERSAL PAR NFW SF TRE

SECTION

ETHENLAND

FTIM

Hollywood, Dec. 13.

After a brief hiatus, Hollywood appears to be embarking on another scientifilm trend. At least a dozen SF features are earmarked for 1956 release with 8 others completed and awaiting release assignments during the period.

Trend had died down somewhat in the last year after the first heavy rush of product of this type.

UNIVERSAL leads the parade with 5, having TARANTULA in release and THE CREATURE THAT WALKS AMONG US due in April. In the preparation stage, but carmarked for 1956 release are LAND UNKNOWN, THE DEADLY MANTIS and THE MOLE PEOPLE, all to be produced by William Alland, and THE SHRINKING MAN, an Albert Zugsmith production.

METRO has a high budgeter, FORBIDDEN PLANET awaiting release, and UNITED ARTISTS have THE BEAST OF HOLL-OW MOUNTAIN and a hush hush project which is nearing completion. ETHERLINE

COLUMBIA has a pair complet-

ed, THE GAMMA PEOPLE and EARTH Vs FLYING SAUCER; indie Al Zimbalist is prepping CREATURE FROM GREEN HELL to go in January, ALL-IED ARTISTS has completed WORLD WITHOUT END for March release, and ARC is teaming PHANTOM FROM 10,000 LEAGUES and THE DAY THE WORLD ENDED for early release.

(Reprinted from VARIETY)

Metro's FORBIDDEN PLANET has been scheduled for release on March 30th in America.....

Columbia is releasing a Clover Production now before the cameras, WEREWOLF, produced by Sam Katzman and directed by Fred Sears, starring Don Megowan, Steve Ritch and Joyce Holden..

Metro's THE LIVING IDOL, produced and directed by Al Lewin, starring Steve Forrest and Italy's Lilliane Montevecchi, is an eerie tale of old Mexico's idol worshippers.....

A strong 'type' cast heads THE BLACK SLEEP, a horror story of a vampire count who dines on guest's blood. Count is played ably by Basil Rathbone, assisted by John Carradine, Lon Chanet, Bela Lugosi and Akim Tamaroff.....

Another 'beast' entry is THE BEAST WITH ONE MILLION EYES, an ARC release produced and directed by David Kramarsky , featuring Paul Birch, Lorna Thayer and Dana Cole. From all reports, it stinks ! It seems to me that there are too many films playing or upcoming on the 'beast' theme. If anything will kill the SF film boom, it is a preponderence of this type of film...,

Remember the film VALENTINO some years ago? Well, the leading actor in that, Anthony Dexter, has just finished a British SF film, THE 13TH MOON OF JUPITER, with Paul Carpenter and Jacqueline Curtis.....

TARGET EARTH, the film based on Paul Fairman's story DEADLY CITY in IF, received a fair review in U.K...... IJC

THE LEADING SCIENCE FICTION JOURNAL

AUTHOR STORY LISTING

ETHERLINE

AUTHOR STORY LISTING

No. 26. MURRAY LEINSTER Compiled byDonald H. Tuck

Next Author : Dr. E. E. Smith

William F. Jenkins, better known under his pseudonym of Murray Leinster, is generally considered one of the 'Deans' of science fiction. He notably appeared in ARGOSY with his THE MAD PLANET in 1920, and still appears from time to time with some notable stories.

All his works listed here are considered under the pseudonym Murray Leinster except for :

> under real name of Will F. Jenkins as William Fitzgerald.

BOOKS

6

- B1 FORGOTTEN PLANET (Gnome : N.Y. 1954 177 \$ 2.50) Actually rewrite of 62, 96, 75.
- B2 MURDER MADNESS (Brewer Warren: Chicago 1931 298 \$ 2.00) (FPCI: L.A. 1949 298 \$ 2.75) (bound in QUADRATIC)
- B3 OPERATION ! OUTER SPACE (Fantasy: Reading 1954 208 \$ 3.00)

ETHERLINE

AUTHOR STORY LISTING

B4 THE MURDER OF THE U.S.A. (Crown: N.Y. 1946 172 \$ 2.00) (DESTROY THE U.S.A. - Ambassador : Toronto \$ 2.35) (ASSASSINAT DES ETATS-UNITS - Hatchette : Paris 1951)

Juvenile

- J1 SPACE PLATFORM (Shasta Chicago 1953 223 ill \$ 2.50)
- J2 SPACE TUG (Shasta : Chicago 1953 223 \$ 2.50)

Collections

- C1 THE LAST SPACE SHIP (Fell: N.Y. 1949 239 \$ 2.50) Connected series : 24, 65, 10
- C2 SIDEWISE IN TIME (Shasta: Chicago 1950 211 \$ 3.00) C of 6s : 105, 92, 59, 18, 36, 89

POCKET BOOKS

- P1 THE BRAIN STEALERS (Ace D74: N.Y. 139 35c) with ATTA R.F. Bellamy; retitling of 63
- P2 FIGHT FOR LIFE (Crestwood 'Prize Science Fiction Novel' 10 N.Y. n.d. 118 25c) retitling of 56
- P3 GATEWAY TO ELSEWHERE (Ace D53 : N.Y. 1954 139 35c) with THE WEAPON SHOPS OF ISHER by A. E. Van Vogt retitling of 54
- P4 THE MURDER OF THE U.S.A.¹ (Quinn 'Handbook Mystery' 62 : N.Y. 1947 25c)
- P5 THE OTHER SIDE OF HERE (Ace D94: N.Y. 1955 134 35c) with ONE AGAINST ETERNITY by Λ. E. Van Vogt. retitling of 49
- P6 SPACE PLATFORM (Pocket Book 920: N.Y. 1953 167 25c)
- P7 SPACE TUG (Pocket Book 1037: N.Y. 1955 154 25c)

THE LEADING SCIENCE FICTION JOURNAL

13

8

	LISTING	
Laborate -		

Collection

P8 THE LAST SPACE SHIP (Kemsley 'Cherry Tree 404: London 1952 190 1/6)

ANTHOLOGY

AG8 GREAT STORIES OF SCIENCE FICTION (Random: N.Y. 1951 321 \$2.95) (Cassell: London 1953 318 15/-)('SF Book Club' (SJ) 1955 6/-) SfA of 12s.

STORIES

Author coding as above

a British appearance in 'THE FIRST ASF ANTHOLOGY'

British appearance in 'THE SECOND ASF ANTHOLOGY'

x not in British edition

1. Adaptor.s

Amateur Alchemist, The.n 2. Assignent on Pasik.nv 3. Atmosphere.s 4. Barrier, The.s 5. Be Young Again ! s 6. Beyond the Sphinxes' Cave.nv 7. Black Galaxy, The.n 8. Board Fence.s 9. 10. Boomerang Circuit, The.nv 11. Borneo Devil.s Lain Stealers, The. see 12. Castaway, The.nv 13. City of the Blind, The.s 14. Conquest of the Stars.nv 15. Cure for a Ylith.s 16. Darkness on Fifth Avenue, The.s ASF Mar'46 TWS Fal'54 TWS Feb'49², PSF (Aust) #1 -Argosy 26/1/18 SSF Sep'52, ASFs ≠ 25 FF Jul/Aug'50 ASF Nov'33 SS Mar'49, GN ≠ 20 Argosy 23/7/38 TWS Jun'47, C2, P6 AS Feb'33 The Man in the Iron Cap USF Jun'53 Argosy 29/12/29 ASFs ≠ 2 (retitle of ?) SS Nov'49², A06 Argosy 30/11/29 FFM Oct'47, AS11

ETHERLINE

2

2

ETHL	RLINE AUTHOR STORY	T PTDITMA 2
8.	De Profundis.s	TWS Win'45, FSM May'53, C2
		AF2
9.	Dead City.nv	TWS Sum'46, FSM Jul'53,
••		'The Malignant Marauder'
		AU4
0.	Deadly Dust, The.nv	TWS Aug'472
1.	Dear Charles.s	FSM May'53 ²
2.	Devil of East Lupton, Vermont, Th	ne.s TWS Aug 48 ² . AO2
3.	Devil's Henchman.s	AS251
4.	Disciplinary Circuit, The.nv	
5.	Doomsday Deferred.s	TWS Win'46, C2, P6 SEP'49 ¹ , AB8 ¹ , AS1 ¹ , AS6 ¹
6.		4Argosy 15/4/33
7.	End, The.nv	TWS Dec'46
8.	Eternal Now, The.s	TWS Fal'44, FSM Jan'53
9.	Ethical Equations, The.s	ASF Jun'45, AT15
0.	Extra Intelligence, The.s	Argosy 30/11/35
1.	Fear Planet, The.s	SuS Jan'50
2.	Fifth-Dimension Catapult, The.nv	
3.	Fifth-Dimension Tube, The.nv	ASF Jan'33
	Fight for Life. see	The Laws of Chance
4.	First Contact.nv	ASF May'45, AA4 ^a , AB6,
		AS20
	Forgotten Planet.n	B1 (see listing)
5.	Four Little Ships.s	ASF Nov'42
6.	Fourth Dimensional Demonstrator,	
••	1014.011 D11.01.020101 D010012 00 00019	ASFs ≠6, C2
7.	Friends.s	SS Jan'47
8.	From Beyond the Stars.s	TWS Jun'47 ¹
9.	Fugitive from Space.n	AS May'54
0.	Fury from Lilliput.nv	TWS Aug'49, 'The Unkown'
		ASFs ≠7
1.	Gadget Had a Ghost, The.nv	TWS Jun'52, AY2
	Gateway to Elsewhere see	Journey to Barkut
2.	Ghost Planet, The.nv	TWS Dec'49
3.	Gregory Circle, The.s	TWS Apr'472
4.	Historical Note.s	ASF Feb'51, AA4 ^b
5.	Honeymoon on Dlecka.s	FU Jul'55

TECTORIO CONTRACT

THE LEADING SCIENCE FICTION JOURNAL

17. Day of the Deepies. The.s

10	AUTHOR ST	ORY LISTING	ETHERLINE
46.	' If You Can Get It'.s	ASF Nov'43	
47.	If You Was a Moklin.nv	GS Sep'51, 1	C1X
48.			
49.	De la competitione de la competi	SS Fal'45, 1	
10.	morearsie invasion, me.n	Of Here' P5	'The Other Side
50.	Interference.s		
51.	Invasion.s	ASF Oct 45	
52.	Jezebel, The.s	ASF Mar'33	The
53.	Journey, The.s	SS Oct'53, 1	126
54.	Journey, me.s	AS18	
UT.	Journey to Barkut.sr?	$FB \neq incomp$,	SS Jan'52,
55	Korhollon -		Elsewhere' P3
55.		TWS Dec'51,	AC1, AT11
56.	Laws of Chance, The.n	SS Mar'47, F	SM Spr'54, 'Fli-
577		ght for Life	P2
57.	Life-Work of Professor Muntz	, The.s TWS Jun'	49, AB8, AS5, AS6
58.	Like Dups.s	TWS Spr'46	
59.	Logic Named Joe, A.s	ASF Mar'46 ⁺ ,	ASFs ≠6, AS4, C2
60.	Lonely Planet, The.s	TWS Dec'49,	ASFs ≠23, AB14
61.	Lost Race, The.s	TWS Apr'49,	AM9
62.	Mad Planet, The.nv		20, AS Nov'26,
			N Nov'48, B1
	Malignant Marauder, The.	see Dead City	
63.	Man in the Iron Cap, The.n		The Brain Steal-
	Star and some stress on a stress of	ers' P1	
64.	Man Who Put Out The Sun, The	0011	
65.	Manless Worlds, The.nv	TWS Feb'47,	C2, P6
66.	Middle of the Week After Nex	t, The.s SS Aug	'52, AB11, AS3
67.	Mole Pirate, The.nv	ASF Nov'34	Contraction of the second
68.	Morale.s	ASF Dec'31	
69.	Morrison Monument, The, nv	Argosy 10/8/	35, ASR ≠1
70.	Murder Madness.n	sr4ASF May'30,	
71.	Murder of the USA, The.n	B3, P4	
72.	Nameless Something, The.s	TWS Jun'47 ²	
73.	Night Before The End of the	World, The.s FF	M Aug ¹ 48
74.	Night Drive.s	Today's Woma	n Mar'50 ¹ , AI2 ¹
75.	Nightmare Planet.nv	SFP Jun'53,	B1, SFMonth. 4
	Nightmare World sec	Nightmare Pl	anet

ETHERLINE AUTHOR		STORY	LISTING	1	
76.	Nobody Saw the Ship			FF May/Jun'	50 AB16
77.	Ch, Aladdin.s	0.5		All-Story 1	
78.	Operation Outer Spa	ice n		B4	
79.	Other Now, The.s	100,11		GS Mar'51,	ACIX
10.	Other Side of Here.	The	see		ble Invasion
80.	Other World, The.n	, 1110.	300	SS Nov'49,	
81.	Overdrive.nv			SS Jan'53	
82.	Pipeline to Pluto.	-		ASF Aug'45,	
83.	Plague.nv			ASF Feb'44,	A01 AS31
84.	Planet of Sand.nv			EFM Feb'48	1104, 11501
85.	Planet of the Small	l Men.nv		TWS Apr'50	
86.	Plants, The.s			ASF Jan'46,	ASFs ≠1
87.	Pocket Universe.s			TWS Fal'46	
98.	Politics.s			AS Jun'32	
89.	Power, The.s				AL1, A05, C2
90.	Power Planet, The.	vn		AS Jun'31,	
91.	Propagandist.s			ASF Aug'47,	
92.	Proxima Centauri.n	v		ASF Mar'35,	
93.	Psionic Mousetrap,	The.s		AS Mar'55	
94.	Queen's Astrologer,	The.s		TWS Oct'49,	AC3
95.	Racketeer Ray, The	S		AS Feb'32	
96.	Red Dust, The.nv			Argosy 2/4/	21, AS Jun'27
					FN May'49, B1
97 .	Regulations.s			TWS Aug'48	CONTRACTOR OF THE OWNER
98.	Rollers, The.s			Argosy 29/1	2/34
99.	Runaway Skyscraper,			Argosy 22/2	/19, AS Jun'2
100.	Sam, This is You.nv	7		GS May'55	
101.	Second Landing.n			TWS Win'54	
102.	Sentimentalists, Th			GS Apr'53,	AY4
103.	Seven Temporary Mod		s	TWS Feb'48 ²	
104.	Ship was a Robot, 7			TWS Jun'53	
105.	Sidewise in Time.nv			ASF Jun'34,	C2
106.	Skag With the Queen	Head.nv	T	MS Aug'51	
107.	Skit-Tree Planet.s			TWS Apr'47	Co.
108.	Sleep Gas, The.s	aland &		Argosy 16/1	
109.	Soldato Ant, The.s			ASFs #4 (re	title of?) 👒

THE LEADING., SCIENCE FICTION JOURNAL

10

.

12	AUTHOR STOR	Y LISTING ETHERLINE
410	One no. Con a	
110.	Space Can.s	TWS Jun'48
111.		J1, P6
112.	Space Tug.n	J2, P7
113.	Storm That had to be Stopped,	The.s Argosy 1/3/30
114.	Story of Rod Cantrell, The.s	SS Jan'49
115.		
116.	Symbiosis.s	AG81, A021
117.	Tanks.s	ASF Jan'30
118.	Things Pass By.nv	TWS Sum'45, FSM Win'55
119.	This Star Shall be Free.s	SuS Nov'49, AI3
120.	Tight Place.s	ASF Jul'45
121.	Time to Die.s	ASF Jan'47
122.	Trans-Human, The.s	SFP Dec'53, SFMonth.3
123.	Trog.n	ASF Jun'44
	Unknown, The. see	Fury from Lilliput
124.	Wabbler, The.s	ASF Oct'42, AB13
125.	War of the Purple Gas. nv	
	West Wind.nv	ASF Mar ¹ 48
	White Spot.nv	SS Sum'55
	utter do pho ette	

Connected Stories

'Burl' series	
'Bud Gregory' series	
'Rod Cantrell' series	
'Ethical Equations' series	

62, 96, 75 43, 71, 20, 103, 24, 65,10 114, 8 29, 1, 32, 33

THE LEADING SCIENCE FICTION JOURNAL

The Melbourne Science Fiction Group

ETHERLUTE

INVITES ALL THOSE INTERESTED PERSONS TO ATTEND THE WEIEKLY MEETINGS HELD AT :-

168 LENNOX STREET, RICHMOND. (1st. Floor) A LARGE LIBRARY IS AVAILABLE TO ALL MEMBERS AT A REASONABLE CHARGE. MOSTLY OF AMERICAN CONTENT. FILM AND SOCIAL EVENINGS ARE HELD AT FREQUENT INTER-VALS. FEM & FANS ARE MADE WELCOME.

KEEP THURSDAY FREE

FANS !!

Are you planning to bring out a fanzine, checklist or similar publication ? Or for that matter, any type of amateur publication !

Then contact AFPA PUBLICATIONS at 6 Bramerton Rd., Caulfield, S.E.8., immediately for a quote on your particular job. Believe me, you'll find that it is most reasonable.

ETHERLINE

Blue Centaur Book Company

SUGGEST YOU CONTACT THEM REGARDING THEIR LARGE AND WIDE STOCKS OF ORIGINAL BRITISH AND REPRINT

SCIENCE FICTION

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

girdles the globe

and an even a serie of a serie of a

OPERATION FANTAST

the largest fan organization in the world O PERATION FANTAST, 22 Broad St., Syston, Leics., United Kingdom

THE LEADING SCIENCE FICTION JOURNAL

MCGILLS.

AUTHORISED NEWSAGENCY 183-5 Elizabeth Street, Melbourne. 'The GPO is opposite' TECHNICAL BOOKS, LATEST NOVELS, MAGAZINES, PAPERS, SUBSCRIPTION BOOKS:

This Island Earth	R.F.Jones	11/6
A Private Volcano Burn Witch Burn Brain Wave Crisis 2000 Earthlight	L.Sievking A.A.Merret Pohl Anderson C.E.Maine	13/3 14/6 15/6 13/3
G.O.G.666 Lest Darkness Fall Mindworm Shadows in the Sun	A.C.Clarke J.Taine L.S.DeCamp C.M.Kornbluth C.Oliver	13/3 12/- 15/6 15/6
Slit Image The Seeds of Life Untouched By Human Hand Worlds of Tomorrow	R.de Rcuens J.Taine	12/- 15/6 12/- 15/6 12/-

Pocket Books;

Illustrated Man	R.Bradbury	3/-
Journey to the Centre	of the Earth	3/-
and 2000 Leagues Under th	e Sea Jules Verne	3/6
The Day of the Triffi	ds J.Wyndham	4/-
The Kraken Wakes		4/-
Jack of Eagles	J.Blish	3/-
The Dreaming Jewels	T.Sturgeon	3/-

Due Soon;

The Years Best S.F.Novels 2 Bleiler & Dickty First Lensmen E.E.Smith

Galary 54, Science Fart LEADING SCIENCE FICTION JOURNAL

FTHERLINE

IMRRA

AMERICA'S FRESHEST FANZINE 1111111111

> Articles 1111111

> > Fiction !!!!!!!!

Poetry !!!!!!!!!!

Illustrations !!!!!!!

Color by countesy of TECHNICOLOR !!!!!!!! Subs arranged thru: Ian J. Crozier, 6 Bramerton Rd., Caulfield, S.E.8., Victoria. 1/- per copy 3 for 2/6

He's BOUND TO PLEASE !

That's perfectly right ! If that collection of magazines shows signs of becoming cover-conscious . then contact DON LATIMER immediately.

All bindings are finished in gold blockings if you so desire, and a large variety of colours and cloths are available.

> DON LATIMER. rear 646 Bell St., Pascoe Vale South, Melbourne.....Victoria.

THE LEADING SCIENCE FICTION JOURNAL

ETHERLINE

THE M RKY YON

THE MORKY YON-Sidelights of American Fandom by Alan. C. Elms.

The National Fantasy Fan Federation, rather an anomaly in the anarchy of American fandom, is a sort of last Outpost of fannish politics. While the rest of fandom goes its own usually quiet, usually intelligent way, the N3F shows in its yearly elections that fandom is not above the stupidities of mundane politics -- and the 1955 election promised to be far from exceptional in this respect.

A new political party and a new candidate sprang up full-blown during the beginning of the campaign frfor N3F president: The National Party and its organizer. Mr. Paul Harold Rehorst. No one had ever heard of either before the canpaign started but that pleasant state of mind was not to last for long. Don Susan, president of N3F for 18 months, was in the process of being impeached for dereliction of duty among other things, and Rehorst le ped after the already vanquished Susan with a viciousness uncommon even in fannish feuds. First there was a 'personal letter' sent individually on very pretty notepaper to each N3F member :

'My candidacy for National Fantasy Fan Federation presidency has been filed. It is my high honor to be heading the National Party of N3F slate of candidates. Postcards listing my directorate team will be mailed out prior to the election. NP of N3F is pledged to right the mess left in the wake of the tragic Susan administration debacle, under which the membership of N3F fell by over one half, and the official organ appeared rarely. Susan and his directorate have been feuding amongst themselves while N3F almost folded. They deserve elec-

THE LEADING SCIENCE FICTION JOURNAL

THE M

ETHERLINE

THE MURKY YON

torate repudiation. Susan has even attempted to dissolve N3F through a petition scheme. This is HIGH TREASON, '

THE MURKY YON

'NP seeks to 1. Crush Susanism, ergo crush inefficiency; 2. Raise membership to 600 by September 1, 1956 (membership at that time numbered about 70); 3. Ensure bi-monthly output of the 00, with a monthly letterzine; 4. Lower membership dues to \$1.50 per calender year. Won't you join this great anti-Susan administration crusade ? We humbly request your vote to shine as a star on our anti-Susan crusade hanner.'

With more crusade-banner waving, Rehorst proceeded to tear into Susan in every letter column he could find. Then he decided that it would be well to attack his rival candidate for the presidency, Stan Woolston, directly. Woolston had been chairman of the club's five-man airectorate during Susa''s term of office, so Rehorst combined his anti-Susan crusade with an anti-Woolston one, in a letter to G. M. Carr :

'Woolston has emerged from this sorry mess a tainted and bedraggled ghost of his former self. This past year marks one huge disservice on his part where N3F is concerned. His 'June' midyear edition of TNFF (the club's official organ) put out without direct permission of the rest of the directors was motivated wholely on his part by selfish presidential aspirations. Woolston pants for the presidency like a hungry dog does for horsemeat. While the incredible feuding between Susan and Mosher roared on, Woolston sat back stricken, incapable of taking positive action; in this fear -ridden daze, he fiddled while N3F crashed drunkenly to the ground . Then when Mosher started shooting barbs his way, he raised the white flag of surrender, giving in completely to his conquering sense of abject inadequacy. Woolston cannot be trusted with the job of president..... I stand between N3F and oblivion.'

In reply to a restrained answer by Mrs. Carr, who suggested that Woolst 1 surely wasn't as bad as all that, Rehorst fired off another letter :

' I rather anticipated a wholely slanderous and ill-conceiv.d attitude on your part toward my anti-Susan administr-

ation crusade. Your kind appears to derive some sort of sadis tic satisfaction out of twisting the truth into some form of fraudelent imagery pleasant to your inner self. It would most certainly be a 'tragedy' if you were to cast your vote for my candidacy. in that an otherwise honestly sought election would have been tainted by your questionable endorsement. You may be able to overpower those you chose to unreasonable oppose in the past with the incredible viciousness you so capably demonstrated in your letter of August 13.... however, such uncivilized tactics phase me no one damn bit. I fervently anhor mud-slinging. but if the vileness of my opposition calls for it. I have no other choice left open to me than to 'out-sling' them Take back your silly 'Short Snorter Quote-Card' : I wouldn't waste ink signing it. Victoriously yours, Paul Harold Rehort. "

A letter to Eva Firestone, editor of TNFF at the time, followed : 'Your cowardly editorial comments appearing in the September OO didn't set well with me one damn bit ., especially the sloppy nonsense following Caughran's dung--heap letter.....' I believe that Jim has expressed opinion of the majority of membership..(EF).' You were morally bound to keep your senseless two cents out of the campaign in so far as your editorship was concerned....this dastardly bit of perfidy on your part is a cheap scheme to influence new members into voting for the one your old guard members hold in such idiotic adoration...Woolstan.

'....Holland, Carlson, Caughran, masters in the filthy art of libelous mud-slinging. I can handle their distortians without extending my imagination....Woolston's dying throat rattles amused me to no end. It would serve the likes of you right if I were to withdraw and let Woolston win...there wouldn't be any club to worry about next year at this time.How-ever, I see my duty and thus shall accept the forthcoming man-date of an NP awakened electorate....What pitiful phonies. BAH!! Victoriously yours.....'

The October TNFF brought an end to the campaign and to Rehorst's campaigning : ' because we fight hard does

TEPHERLINE

BRISBANE NEWS 21

THE MURKY YON

ETHERLINE

not mean that we fight dirty.... NP has the plans... you the votes. We humbly request your vote. Bring an end to evasion, inefficiency and feuding by placing your precious X in front of my name for the presidency of N3F ' The November TNFF brought Rehorst's Last Words : 'Let us scatter the hot ashes of campaign oratory. Let us forget the bitterness caused by charge and countercharge. Let us work together for the betterment and growth of this our club . And above all, let us bow to the will of the majority while respecting the rights of the minority.'

Did this seeming mellowness mean that Rehorst had been elected on a wave of votes from his seemingly large National Party ? While Kentucky elected another Huey Long as its governor, and while candidates for the Presidency of the United States were readying themselves for battle, the N3F waited for its December TNFF and the results of the election. When the OO came, it brought with it a small feeling of sadness and sympathy, and Paul. Rehorst's fannish epitaph. There were 57 votes cast for president. But Rehorst's feverish campaigning didn't bring him a landslide. Instead, the OO read :

'Paul Rehorst..... 3 votes '

Alan Elms.....

Editorial Note : All political material in the above article is the view of the author, and not necessarily that of this magazine.

WANTED

PRESIDENTAL CANDIDATE

APPLY : TARRY S. HUMAN. PEMODRATIC DARTY

THE LEADING SCIENCE FICTION JOURNAL

SBANE NEWS

Present at the Tafe's home on Thursday, Feb. 2 were Brisbane Groupers Iris Girvan, Val and Reg Urquhart, with little son Douglas bright-eyed and serious minded about being one of the gang, Mike Barry, now becoming a seasoned Queenslander and cagey chess player under the tutelage of John Gurney who was also present. Fred Drennan, Jack Adams, Ken Quinlem, Frank Bryning and, indispensabl, Betty and George Tafe, Missed for the second month in succession was Rick Day. Grapevine rumour suggests a certain type of distraction, so we are hoping ne may bring us another member soon, to adorn as well as supplement our gatherings.

A certain piquancy was added to the evening by the occasional blackout of the electric lights, but talk and activity in no way slackened. for there were candles in strategic positions, and George produced a portable acetylene unit . which proved to be very illuminating - if we may put it that way. Discussion however, seemed to be facilitated

in the circumstances. The distinction between teleportation & telekinesis was thrashed about, Frank Bryning and Iris Girvan losing out in a desperate rearguard action in favour of etymology against the prevailing opinion of what modern usage in SF dictated. Whether they finally bowed to majority opinion is still uncertain, but there is no denying that by the end of the evening they (and everyone else) more than once were obliged to look at things in a different light.

Early in the evening George Tafe had to leave for his part of the world's work_is done at night during elect-

THE LEADING SCIENCE FICTION JOURNAL

BRISBANE NEWS

ETHERLINE

ricity restrictions. With him, briefly, we saw his brother John a foundation member of the Group, but whom we have seen only occasionally in recent months. When the pressure's off John, we'll be glad to see you with us again !

The acetylene lamp. like many other scientific marvels, continued to do a mighty job even though its operator had gone. The last ones left late, hoping Betty knew how to put it out.

WARREGO

IN OUR NEXT ...

Another in the series of columns by Forrest J. Ackerman will be in the next issue. It should have been in this one, but the length of the Leinster listing forced it out.Ourapologies, Forrie.....

Also featured will be the Listing to date. of Don Tuck's work in ETHERLINE, which was mentioned in the last issue as coming in this one. It too, was forced out

Quite a few fanzine reviews will be featured, the acid being dealt out ably by Bob McCubbin......

The next in the AUTHOR STORY LISTING series will be the old master, E. E. Smith. Many will be no doubt surprised to learn that 'Doc' has written quite a few shorts

The Spring list of books due out fror. USA and UK publishers will be run in full, and I tip a few surprises, pleasant type.....

IJC Cover by LATIMER Interiors by JENSSEN

23 GLOBAL ROUND UP ETHERLINE flobal Roundup

New books out Stateside include :

ROCKET MAN by Lee Correy, a juvenile from Holt at 32,75 in December; THE FLYING SAUCER CONSPIRACY by Donald Keyhoe from Holt at 35,50 in December; NO BOUNDARIES by Henry Kuttner and C. L. Moore from Ballantine at 35c and 32,00 in December; A TOWN IS DROWNING by Fred Pohl & Cyril Kornbluth from Ballantine at 35c & 32,00 in December; MISSION TO THE STARS (Mixed Men) by Van Vogt from Berkeley at 25c in December; THE MOON by H. P. Wilkins and Patrick Moore from McMillan at 312,00 in December; ADVENTURES ON OTHER PLANETS edited by Don Wollheim from Ace at 25c in December and FLYING SAUCERS UNCENSORED by H. P. Wilkins from Cita del at 35,50 in December.

Reed de Rouen, author of SPLIT I-MAGE, recently issued by Wingates, is directing his talents into nother field, that of entertainment via the stage. He has been selected to appear in the new London production of an American musical, PLAIN AND FANCY, which opened just after Christmas.

Howard Browne announced that there will be another 'dream' issue of PANTASTIC because 'the first did so well'. Oh no !

IJC

THE LEADING SCIENCE FICTION JOURNAL

22

PORTALS OF TOMORROW edited by August Derleth, published by Cassell & Co. at 15/6, review copy from publishers.

This collection is rather uneven . though blurbed as 'the best stories'. The sixteen stories are as follows: THE HYPNO'LYPH (John Anthony) - Matriachs catch men with nuts. TESTAMENT OF ANDROS (James Blish) - Various recordings of the world's end. THE PLAYGROUND (Ray Bradbury) - Anstey did it better in Vice Versa, without the vice. G. MIITUDE GUARANTEED (Bretnor & Neville) - Denatured cats and grateful charge accounts. RUSTLE OF WINGS (Fred Brown) - The acid test on an athiest. THE OTHER TIGER (Arthur Clarke) - It came from a parallel world. CIVILIZED (Clifton & Apostolides) - Big fleas have little fleas ... STICKNEY AND THE CRITICS (Mildred Clingerman) - Reminiscent of 'The Colour out of Space'. THE WORD (Clingerman again) - Martians and masters get a bit mixed. HERMIT ON BIKINI (John Langdon) - Bikini begets life. JEZEBEL (Murray Leinster) - A new form of propulsion. D.P. FROM TOMORROW (Mack Reynolds) - A prophet who makes no profit. THE AL-TRUISTS (Idris Seabright) - Earthman is egged on . POTENTIAL (Bob Sheckley) - A neat packaging job. EYE FOR INIQUITY (T. L. Sherred) One way to double your income. KINDE GARTEN (Cliff Simak) -Missionaries find work to do on Earth.

A good collection for the general reader - worth a place on your shelf.

Bob McCubbin

THE LEALING SCIENCE FICTION JOURNAL

ETHERLINE

MAGAZINE REVIEWS

February 1956. Priced 1/3. Available at McGills.

This issue features the horoscope of Gilbert Harding, a British radio announcer with a most insulting manner, an article on an invisible playmate, a fulfilled curse, a ghost ship, dowsing, Yoga, and a piece on Man Natal (the Pacific mystery ruins among which Merritt commences the saga of THE MOON POOL).

Altogether, an interesting is-

Roger McHugh.

Least stars, brown broken with

sue.

B. R. E. No. 34. 2/9.

.....

The cover comes from the Dis ney T.V. cast, THE HOW OF SPACE TRAVEL, which had such technical experts as Willy Ley, Werner von Braun, Heinz Haber etc. Sounds slightly worth seeing.

After this issue, GALAXY loses

THE LEADING SCIENCE FICTION JOURNAL

MAGAZINE REVIEWS

ETHERLINE

the services of Groff Conklin as book reviewer. Conklin retires to the Virgin Islands, and his place will be taken by Floyd Gale. A TICKET TO TRANAI by Robert Sh-

eckley tells of a Utopia - with some drawbacks. They at least know how to deal with politicians. William Tenn tells us of THE DISCOV-ERY OF MORMIEL MATHAWAY - a time travel paradox. According to F. L Wallace, BOLDEN'S PETS are something to ignore as much as possible, although they may save your life.

JACK OF NO TRADES by Evelyn Smith

concerns a somewhat unusual psi power - heaking. Healing what ? Legs, arms, trees, broken pianos, anything !

In THE LIGHTS ON PRECIPICE PEAK, Stephen Tall's heros meet a warm, too warm, welcome. Cordwarner Smith's THE GAME OF RAT AND DRAGON seems rather a peculiar effort. Myself I fancy mongooses would do better.

This issue was the best in a long time and every item was worth while reading.

Tony Santos.

SCIENCE FICTION Monthly

Number 7. 2/-.

A fair cover - a good list of contents, but the editorial seems familiar. Could I have read it in the last issue ? I did !

THE OREKS AND THE GOGOS by Charl-

es Fritch was a mildly amusing story. Corwin F. Stickney's INTEL-LIGENCE FACTOR has a rather unusual virus - it does not infect men but what an effect it has on man !

Bert Chandler contributes a story with a background he knows - the sea. Chad Oliver's HANDS ACROSS SPACE was good enough to be anthologised. ULTIMATE LIFE by Albert de Pina and Henry Hasse concerns alier.s who have trouble disting uishing between men and termites. Philip K. Dick's THE GREAT C tells of a man-eating computer - good. Other stories are up to high 'standard.' All in all, a good issue. Tony Santos.

THE LEADING SCIENCE FICTION JOURNAL

Do You Want...

THE LATEST SCIENCE FIGTION MAGAZINES ? EACH U.K. MAGAZINE AS THEY ARE PUBLISHED ? PRACTICALLY ALL U.S. BOOKS ANL MAGAZINES ? THE BEST AND FASTEST SERVICE IN SCIENCE FICTION ?

DO YOU WANT . . .

a Postal Library of S-F Books? a "standing order service" for magazines? a "want list service" for back issues? Ask for details or order your wants from:

> FANTAST (MEDWAY) LIMITED 22 Broad Street, Syston, Leics.

(Orders under f_2 , postage extra. Our regular monthly catalogue gives details of new and forthcoming books and magazines, and may be obtained by non-regular customers at 6d. for four issues.)