Etherline.

Amnouncements

Westerron

Brisbane Nows

ISSUE No. 7

Science Fiction Journal.

Publishers

From U.K

Report

Sci FI FLASHES

Reviews .

ETHERLINE

ETTERLINE

54 AUSTRALIAN SCIENCE FICTION CONVENTION MELBOURNE

RICHMOND TOWN HALL, DECEMBER 8th and 9th, 1956.
Subscriptions: 10/- Aust.; 7/6 stg.; \$ 1.00 U.S. to:

R. J. McCubbin,
90 Lilydale Grove,
Hawthorn East,
Vic. Australia.

THE
BIGGEST
YOU

CONVENTION

TO
MUST

BE
NOT
IN
MISS

AUSTRALIA!

Prom. Forest J. Clokerman ...

Although not out of the top drawer, the British CinemaScope release from Warner Bros., SATELLITE IN THE SKY. In this, the producers had a chance to do for the Earth Satellite Program what the ealier British film, THE SOUND BARRIER, did for supersonic flight. But I'm afraid it had many flaws. Well done was the takeoff scene, reminiscent of WHEN WORLDS COLLIDE. The early technical scenes were very realistic, as was the takeoff, mentioned above, but the conclusion let the whole thing down. But it is still worth seeing, for all that.

William Alland, producer of IT CAME FROM OUTER SPACE and THIS ISLAND EARTH has purchased THE JET- PROPELLED COUCH, the fascinating experiences of a psychiatrist by Robert Lindner. Should make a good movie.

Starting off with Ivan Tors' THE SPACE AROUND US, cinema addicts may be treated to a flock of astronautical
travelogues, possibly climaxed by the Orson Welles'
CINERAMA IN SPACE.

400 foot GODZILLA will have to look to his laurels when THE NTH MAN hits the screen, as he's to be 2 miles tall! Readers may refresh their memory by referring to the Spring 1928 issue of AMAZING STORIES QUARTERLY for the Homer Eon Flint story. Film may be retitled THE MAN WHO DESTROYED THE WORLD.

Tom Gries, responsible for DONOVAN'S BRAIN, will direct PYCMY ISLAND, the Edmond Hamilton story after he finishes his present assignment of directing Tor Johnson in THE AB -

ETHERLINE

Jottings include....THE INVISIBLE MAN IN SPACE has been sighted - unfortunately......Jerome P xby is working on a screenplay to out thing THE THING.....BLOOD OF THE BEAST MEN and VAMPIRE PLANET are both dark glass jobs......Dick Matheson has done a sequel to his INCREDIBLE SHRINKING MAN, titled FANTASTIC SHRINKING WOMAN...ouch !...... Leo Margulies is about to launch a new mag, SATELLITE SCIENCE FICTION.

Forrest J. Ackerman

The Editor ...

WESTERCON REPORT

From Forry Ackerman....

WESTERCONS, like movies, are getting better than ever. I recently had a rollicking good time at the 9th annual California-wide conference of sci-fi fans and pros, where, from this single state, twice as many aficionados congregated as at the original World Convention in 1939. All praise to organis - ers Paul and Marilyn Tulley for a smooth show in congenial surroundings.

It was not a lost weekend, but a found one, in which I found myself meeting the popular but rarely publicly seen (at least in SF circles) Jack Vance, renewing acquaintance with Charles D. Hornig, originator of the Science Fiction League from which the LASFS evolved; and observing how familiar faces from home - Angelenos Richard Matheson, Rick Sneary, Charles Beaumont, E. Everett Evans, Thelma Hamm, Stan Woolstan, Winona McClintic, Sherwood Springer, Frank Riley, William Nolan, Charles Fritch and Jerome Bixby comported themselves when 450 miles removed from their usual environs.

As a matter of fact, they did a marvellous job of upholding the honor of the southland, altho Barney Bernard was heard to slip on one occasion and make a pun. (For the benefit of those unfamiliar with the name of Bernard - initiates pale at the mention of the man - he is a fan who was born with a silver pun in his mouth...and has stirring up a storm with it ever since. A storm of protest, that is.. Barney Bernard, the pun who walks like a man).

Oakland, California, was the site of the Con; 30 June - 1 July at the Hotel Leamington, where 250 in all signed in at the registration desk. EEEvans, founder of the WesterCons made the welcoming address, and Tony Boucher introduced celebrities present. Immediately afterwards, I found myself impromptuly plunged into a panel with Poul Anderson, Jerry Bixby and Marga - ret St. Clair and Miriam Allen de Ford on the distaff side, let-

ting down our hair a the topic of 'Nobody Knows the Troubles I've Seen'. During this entertaining interlude, editor Tony Boucher inserted a chilling observation that the 50c SF magazine would have to come shortly, as a matter of ecomomic necessity. The panel was taped, and may be edited and presented later on a northern Calif - ornia station. Descending from the platform, Jerry Bixby sotto - voced to moderator Poul Anderson, 'Well, what did that session prove?' Quipped Poul: 'That we could while away an hour!'

At the fanquet, 100 fed their faces and then became all ears to hear Guest of Honor Richard Matheson state:

"Science fiction is much more that elemental comic book hokum. It is a form of literature in which no theory is too advanced, no idea too bizarre, no concept beyond the borders of presentation. It is a form of literature in which every aspect of existence lies within the writer's province. It is a form of literature in which you can write a story that actually says something about people who actually mean something."

To the writers of the future, he had this to say:
"Develop your craft with honesty and our field will
gain in stature and be recognised more widely as a legitimate child
among the fictional arts."

The evening finished up with a powerful play - MAGnet, performed with telling portrayals by Tony Boucker, Rog Phillips, Honey Phillips, Barbour Johnson, and - guest appearances as Children of the Lens, complete with pink bonnets and baby rattles -- Jack Vance and yours sciencerely. Shades of Shaver and Smith!

Next day, Chas Beaumont and Bill Nolan took to gavel to auction off a muralful of original Morris Scott Dollens paint - ings. An original scifilm by Dollens was presented on the second night, in conjunction with THINGS TO COME and THE CABINET OF DR. CALIGIARI, and the Alan Nourse filmization of Matheson's BORN OF MAN AND WOMAN.

The Con wound up with an interesting talk by Reg Bretnor on 'The Polar Bear (pun on pallbearer) and Science Fiction', blaming the dearth, if not death, of SF on 'penny pinching publishers'.

Forrest J. Ackerman

Global Roundup

The Spring issue of PUNCH, the English humor magazine contains a very amusing section on SPACE FOR BEGINNERS, including - History, Geography and General, with a 4 page carton section. Most amusing is the map of Mars, in full color.

The new Ziff Davis magazine, rumoured in the last issue, has been officially announced. Titled DREAM WORLD, the first issue will be out in November at 35c.

MAD, the humor magazine so beloved to SFans, will go bimonthly from issue 29. Previously it was quarterly, but popularity has enabled the shorter period. A monthly schedule is the target.

Leo Margulies, formerly editor of FANTASTIC UNIVERSE, will shortly edit a new magazine, SATELLITE SCIENCE FICTION. Meanwhile, FU has been taken over by Hans Stefan Santesson as editor.

In another change of editors, Howard Browne, returned after a stay in Hollywood, where he was working on a film script, handed his resignation to Ziff Davis. Paul Fairman takes over the two mass, AMAZING and FANTASTIC.

ETHERLT E

It would appear that the SF publishing boom is over in U.K., as John Carnell informs us that Boardman, Museum Press, Weidenfeld & Nicholson and Bodley Head have dropped out altogether, whilst most of the regulars are planning only the odd title of two. Only firm with a progressive policy is Michael Joseph, whose 'Novels of Tomorrow' are planned right through the English Winter period, Other firms still in the field are Fabers, Frederick Muller (but who won't list titles as SF), Sidgwick & Jackson, Graysons and Rich & Cowan, with only one more title to come from Heinemann.

On the PB side, Pan will do the occasion | SF title, as will Corgi.

Apropos of this, we give you the Winter schedule for British publishers.

THE AGE OF THE TAIL by H. Allen Shith, from Arthur Barker, 12/6 s. out in June. Satirical comedy set in 1990's. Review next issue. NINYA by Henry A. Fazan, from Jonathan Cape, at 13/6, in April 57. a novel set 100 years hence.

BEYOND MARS by John S. Gowland, from Gryphon at 9/6 stg. SCIENCE AND FICTION by P. Moore, from Harrap at 10/6 stg. a noted novelists attempt to explain the enigna of SF.

SCIENCE BOOK OF SPACE TRAVEL by Harold Goodwin, from Harrap at 12s 6d stg. Factual.

FURTHER OUTLOOK by W. Grey Walter, from Duckworth. A fully documen ted history of years 1960 to 2060.

DOMES OF MARS by P. Moore from Burke at 7/6 stg. Juvenile novel. THE ATOM CHASERS by Angus McVicar from Burke in Sep. at 7/6 stg. A juvenile novel.

THE RED PLANET by Charles Chilton, from Jenkins at 10/6 stg. The sequel to JOURNEY INTO SPACE, and the recent ABC serial.

SATELLITE IN SPACE by A. M. Low, from Jenkins at 10/6 stg. Noted scientists novel on first satellite.

THE REALITIES OF SPACE TRAVEL by L. J. Carter, at 30/6 stg in Oct. BIS foundation members' factual account of difficulties of ST. EXPLORATION OF MARS by Ley & Bonestell, from Sidgwick & Jackson at

30/- stg. Follow up to CONQUEST OF SPACE.

THE LEADING SCIENCE FICTION JOURNAL

ESCAPEMENT by Charles Eric Maine, from Hodder & Stoughton, in July at 12/6 stg. Further novel.

OPERATION OUTER SPACE by Murray Leinster from Graysons in Octo-

ber at 10/6 stg. Novel?

SOMETIME NEVER, a collection of 3 stories by John Wyndham, Will liam Golding and Mervyn Peake, from Eyre & Spottiswoode in Nov. THE INVESTIGATOR by Reuben Ship, from Sidgwick & Jackson, illus, by Ronald Searle, out in June at 8/6 stg. Famous US satire on an unmentionable senator.

TIGER, TIGER! by Alfred Bester from Sidgwick & Jackson, out in June at 12/6. Titled THE BURNING SPEAR in USA.

BEST sf 2. edited by Edmund Crispin, from Faber at 15/- stg. Another excellent collection.

THEY SHALL HAVE STARS by James Blish, from Faber at 12/6 stg. A novel?

DAY OF MISJUDGHIENT by Bernard MacLean, from Gollancz. Last day of judgement in 2033.

MEN, ROCKETS AND SPACE by Lloyd Mallen, from Cassell at 18/- stg Factual.

OTHER WORLDS IN SPACE by Terry Maloney, at 10/6 stg. from Calder A factual juvenile.

THE MODERN UNIVERSE by R. A. Lyttelton, from Hodder & Stoughton, at 15/- stg. Illustrated.

This list is not yet complete, and we hope to bring you more titles next issue.

On the American side, new titles out or

announced include:

STAR BRIDGE by Jack Williamson and James Gunn, from Ace at 35c, out in July.

LIFE ON OTHER WORLDS by H. Spencer Jones, from Mentor at 50c.
THE CURVE OF SNOWFLAKES by W. Grey Walton, from Norton in October at \$ 3.75. This is apparently the US title of FURTHER OUTLOOK.

THE SHRINKING MAN by Richard Matheson, from Gold Medal at 35c in June.

THE STARS by I. Adler, from John Day in August at \$ 2.95

ETHERLINE

BIG BALL OF WAX by Shepheard Mead, from Ballantine in July at 35c. BOYS BOOK OF SPACE by P. Moore, from Roy at \$2.75.

FRONTIER TO SPACE by Eric Burgess, from MacMillan on Aug. 15th, at \$ 4.50.

RANGER BOYS IN SPACE by Hal Clement, from Page at \$2.50 in May. COMING ATTRACTIONS; an anthology edited by Martin Greenberg, from Gnome on Aug. 15th, at \$3.50.

CREATION OF THE UNIVERSE bt G. Gamow, from Viking at \$1.25.

An apparently hardcover Ace Double, MAN WHO MASTERED TIME by Ray Cummings and RAIULT THE LARRE by J. Killean, on Aug. 9th at \$3.35. This doesn't seem right, but that's the way the catalogue had it.

NERVES by Lester del Rey, from Ballantine at \$2.00 and 35c on June 25th.

EXPLORING MARC by R. C. Gallant, from Garden City at \$2.75 on Aug. 15th.

TIME FOR THE STARS by R. A. Heinlein, from Scribner at \$2.75, in September.

HUMAN ANAR by William Tenn, from Ballantine at \$2.00 and 35c, on August 24th.

ROCKETS AND-GUIDED MISSILES by John Humphries from MacMillan at \$6. UFO and THE BILLE by M. K. Jessup, from Citadel in Aug. at \$2.50 UFO ANNUAL edited by M. K. Jessup, from Citadel in June at \$4.95. NOT THIS AUGUST by C. M. Kornbluth, from Bantam at 35c in August. OUT OF THE SILENT PLANET by C. S. Lewis, from Avon at 35c in May. TIMELINER by C. E. Maine, from Bantam at 35c in June.

BRIGHT PHOENIX by H. Mead, from Ballantine at \$2.00 & 35c in May. MEN, MARTIANS AND MACHINES by Eric Frank Russell, from Roy at \$3. in August.

THE MOON POOL by A. Merritt, from Avon at 35c in August.

WORLDS AROUND US by P. Moore, from Abelard Schumann at \$2.50, in September.

Ace Double CROSSROADS IN TIME by A. Norton and MANKIND ON THE RUN by Gordon Dickson, at 35c in June.

OMNIBUS OF SCIENCE FICTION edited G. Conklin, from Berkeley, at 35c on 23rd August.

PRESIDENTIAL YEAR by Frederik Pohl and C. M. Kornbluth, from Ballantine at \$2.00 and 35c on May 25th.

UNDERSEA FLEET by F. Pohl and J. Williamson, from Gnome at \$2.75 in June.

THE POWER by Frank M. Robinson, from Lippincott, at \$ 3.00, May. THREE TO CONQUER by Eric F. Russell, from Bourgey & Curl, at \$ 2.50, on Aug. 15th.

SATELLITE! by E. P. Pergaust, from Hanover at \$3.95 in August. SCIENTIFIC USES FOR EARTH SATELLITES by J. A. Van Allen, From the University of Michigan Press at \$10.00

THE AGE OF THE TAIL by H. Allen Smith from Grosset & Dunlap, at \$ 1.95 in September.

HIGHWAYS IN HIDING by G. O. Smith, from Gnome at \$3.00 in July. An Ace double MARS MONOPOLY by Jerry Sohl and THE MAN WHO LIVED FOREVER by R. De Witt Miller and A. Hunger, at 35c in May.

TOMORROW REVEALED by J. Atkins, from Roy at \$4.50, in September. WAR OF THE WORLDS and THE TIME MACHINE by H. G. Wells, from Globe at \$2.00 in July.

TROUBLE WITH THE IRISH by Leonard Wibberly, from Holt at 3.00, in September.

Another British book is NO MAN FR-IDAY by Rex Gordon, from Heinemann, at 15/- stg.

Melbourne author W. N. Whiteford has a new story in SQUIRE for August, titled APPOINTMENT WITH DEATH, illustrated by Bresciani. Briefly, the story deals with the strange disappearance of two men who were experimenting with telepathy, and contacted extra-terrestrials. It finished with a damn poor outlook for Earth.

The new fanzine, tomorrow, adver - tised elsewhere in these pages, has no connection with AFPA, despite the same address. This is in answer to the queries addressed to me personally.

A new Ronald Searle book sounds as if it might be of some interest to us. Titled WHIZZ FOR ATOMS, it is the latest in the Molesworth series. From Parrish.

IJC

ORION No. 16.

Nice cover idea, a BEM with a duplicator - but effect is somewhat marred by a struck-out typo. Paul explains in this issue, that due to multifarious causes unspecified. this issue was not dummied up. but cut straight onto stencils. In spite of this and a balky duplicator, reproduction was good. He states that advertising is now being aimed at the sub -- conscious mind. I suggest that advertisers omit the near-nudes, or the in cidence of rape will rise sharply.

John Berry has a b-- awful time as a poaching policeman. A couple of reviews and a long letter column complete the issue.

Although warned that No. 17 will be of the same standard, you are recommended to send 3/6 stg. to Paul Enever, 9 Churchill Ave., Hillingdale, Middlesex, England, for 4 issues.

Bob McCubbin.

COVER

INTERIORS

BY LATIMER

DRS

BY M'LELLAND

Blue Centaur Book Company

BOX 4940, G.P.O., SYDNEY.N.S.W. For the largest stocks in Australia of British and British Reprint edition Science Fiction Mags.

girdles the globe

OPERATION FANTAST

22 Broad Street, Syston, Leics. U.K.

THE LEADING SCIENCE FICTION JOURNAL

MCGILLS.

AUTHORISED NEWSAGENCY

183 - 5 Elizabeth Street, Melbourne. 'The GPO is Opposite'

TECHNICAL BOOKS, LATEST MOVELS, MAGAZINES, PAPERS, SUBSCRIPTIONS

BOOKS:

Holli-Tokii boolay Liliansi	
BOOKS:	
Tiger, Tiger Alfred Bester World of Chance Philip K.Dick Other Side of the Moon A.Derleth Crossroads to Nowhere Raymond Stark Another Tree in Eden David Duncan One in Three Hundred J.T.McIntosh First Lensmen E.E.Smith Time Transfer Arthur Sellings The Weapon Makers A.E.van Vogt Ahead of Time Henry Kutner	15/6 12/- 13/3 13/3 15/6 13/3 15/6 6/3
POCKET BOOKS:	
Green Plantations John Elton Conditioned for Space Alan Ash Flight into Space J.N.Leonard Childhoods End A.C.Clarke The Green Hills of Earth R.Heinlein Jack of Eagles James Blish The Illustrated Man Ray Bradbury The Silver Locusts Ray Bradbury Earth Arbides George R.Stewart	3/-
MAGAZINES:	
Astounding June 2/3 Authentic 69 Galaxy 37 38 2/9 F and SF 8 New Worlds 36 37 38 39 3/- (Serial "Who Speaks of Conquest?" by Lan Wright)	2/9 2/ -

Science Fiction Monthly 9 10 11 12 2/-

Editor:

Leo J. Harding

tomorrow

Editorial Address:

4 Myrtle Grove,

Preston, Vic.

AUTHOR STORY LISTING

Number Thirty Four

ALFRED E. VAN VOGT

Compiled by

Donald H. Tuck.

Next Author:

J. T. HCINTOSH

This author, originally a Canadian, is noted for his boundless imagination portrayed in his many stories in ASF in the early 40s - SLAN, his WEAPON SHOP series, etc.

Has hardly been sighted in recent years with new material since he became a follower of Hubbard's Dianetics.

BOOKS

B1 THE BOOK OF PTATH (Fantasy: Reading 1947 227 \$ 3.00 111 - A. J. Donnell)

B2 THE HOUSE THAT STOOD STILL (Greenberg: N.Y. 1950 210 \$ 2.50)

- contd. (Weidenfeld Wicholson: London 1952 210 9/6) B2.
- MASTERS OF TIME (Fantasy: Reading 1950 227 \$ 3.00 ill Edd B3 Certier) retitling of RECRUITING STATION, also contained THE CHANGELING.
- THE MIXED MEN (Gnome: N.Y. 1952 223 \$ 2.75) P4 Welding into continuity of: 12, 62, 37
- SLAN (Arkham: Wisc 1946 216 \$ 2.50)(Simon Schuster: N.Y. 1951) **B5** (Weidenfeld Nicholson:London 1953 247 8/6)
- THE VOYAGE OF THE SPACE BEAGLE (Simon Schuster: N.Y. 1950 240 B6 \$ 2.50)(Grayson: London 1951 255 8/6)('La Faune de l'Space' Hachette: Paris 1953)(SF Book Club Sidgwick & Jack son: London 1954 6/-) welding into continuity of 5, 16,65
- THE WEAPON MAKERS (Hadley: Prov 1946 224 \$ 3.00) (Greenberg: B7 N.Y. 1952 220 \$ 2.75) (Weidenfeld Nicholson: London 1954 224 9/6) 2nd US and Brit appearances different to 1st US, as was rewritten to follow B8
- THE WEAPON SHOPS OF ISHER (Greenberg: N.Y. 1951 231 \$ 2.75) B8 (Weidenfeld Nicholson: London 1952 230 9/6) Enlargement of 68
- THE WORLD OF A (Simon Schuster: N.Y. 1948 256 \$ 2.50)(Cross-B9 ett Dunlap: N.Y. 1950 256 \$ 1.00) ('Le Monde des A' Hachette: Paris)

Collections

- AWAY AND BEYOND (Pelligrin: N.Y. 1952 309 \$ 3.00) C of 9s: 64, 25, 26, 54, 29, 31, 53, 21, 1
- DESTINATION UNIVERSE (Pellegrini: N.Y. 1952 295 \$ 3.00) (Eyre Spottiswoode: London 1953 192 9/6) C of 10s: 38, 17, 19, 7, 15, 49, 14, 60, 20, 52.
- OUT OF THE UNKNOWN (Fantasy Pub. Co: L.A. 1948 141 \$ 2.50) C3 C of 6s (3 by Van Vogt, 3 by E. Mayne Hull): 51 24, 69.

POCKET BOOKS

ETHERLINE

- THE HOUSE THAT STOOD STILL : Harlequin 177: Toronto 1952 224 35c)
- MISSION INTERPLANETARY (Signet 914: N.Y. 1952 175 25c) retitling of B6
- MISSION TO THE STARS (BERKELEY 344: N.Y. 1955 136 25c) retitling of B4
- ONE AGAINST ETERNITY (Ace D94: N.Y. 186 1955 35c) retitling of B7. With THE OTHER SIDE OF HERE Leinster.
- SLAN (Dell 696: N.Y. 1953 223 35c)
- THE UNIVERSE MAKER (Ace D31: N.Y. 1953 138 35c) with PS; retitling of 56
- THE WHAPON SHOPS OF ISHER (Ace D53: N.Y. 1954 179 35c) with GATEWAY TO ELSEWHERE Leinster. (Nova Novels: London 1954 159 2/-)
- THE WORLD OF NULL-A (Ace D31: N.Y. 182 35c) with P6

Collections

- AWAY AND BEYOND (Avon 548: N.Y. 1953 252 25c) Contents as for C1
- P10 DESTINATION UNIVERSE (Signet 1007: N.Y. 1953 160 25c) Contents as for C2

STORIES

x not in Brit ed.

in THE SECOND ASTOUNDING ANTHOLOGY (Brit)

1. Asylum.nv 2. Automaton.s ASF Nay'42, AA1X, C1, P9 OW Sep 50, AA2

3. Barbarian, The ny

ASF Dec 47

4. Beast, The.n

ASF Nov 43

ETHERLINE

ETHERLINE

_	Do I Do treation The my		ASF Jul'39, AA1x, B6, P2
5.	Black Destroyer, The nv		U Oct'43. B1
6.	Book of Ptath, The.n		ASF Sep'44, C2, P10
7.	Can of Paint, A.s		MS Nov'50
8.(Cataaaa, The.s		FB ≠ 1
(Cataaaaa, The.s		ASF Jun'47
9.	Centaurus II.nv		
10.	Changeling, The.n		ASF Apr'44, B3
11.	Child of the Gods.nv		ASF Aug'46
12.	Concealment.s		ASF Sep'43, B4, P3,
13.	Co-Operate Or Else! nv	4	ASF Apr'42, AO5
14.	Dear Pen Pal.s		Ars Win'49, AF2, C2, P10. As
ula de 🗸			'Letter from the Stars' N Aut'
			52, OW Jul'50, AB14
45	Defense.s		AFR \(\pm 4, \text{ C2, P10} \)
15.	Discord in Scarlet.nv		ASF Dec'39, B6, P2
16.			SS Nov'48, AB5, AB22, C2, P10
17.	Dormant.s		Sus Apr'49
18.			OW Jul'50, NW Mar'52, AP7, C2,
19.	Enchanted Village.s		P10
			ASF Jan'44, AM2, AS22, C2, P10
20.	Far Centaurus.s		ASF Jul 46, C1, P9
21.			ASF Nov 49, AR1
22.	Final Command.s		
23.	Fulfillment.s		AVI
24.	Chost, The.nv		U Aug*42, C3
25.	Great Engine, The.nv		ASF Jul'43, C1, P9
26.	Great Judge, The.s		FB \(\frac{3}{3}, \text{C1}, \text{P9} \)
27.	Green Forest, The.nv		ASF Jun'49
28.			ASF Dec'46
29.	. PF17		ASF Nov 44, C1, P9
30.	Haunted Atoms.s		TS Spr'51, ACF Apr'53, SFD #1
31.			ASF Jun'45, C1, P9
32.	Home of the Gods.nv		ASF Apr'47
33.	, at a dual	The.n	B2, P1, Detective Book Maga -
			zine Win'52 (abr.)
34.	Juggernaut.s		ASF Aug 44, AT15
3.2	Letter From the Stars	see	Dear Pen Pal

35.	M33 in Andromeda.s		ASF Aug'43, Nw Aut'52, AT12
	Masters of Time see		Recruiting Station
36.	Mixed Men, The nv		ASF Jan'45, B4, P3
37.	Monster, The.s		ASF Aug'48, C2, P10
38.	Not Only Dead Men.s		ASF Nov'42, AI3
39.	Not The First.s		ASF Apr'41
	One Against Eternity	see	The Weapon Makers
10.	Players of A, The.sr4		ASF Oct'48
11	Process.s		MF Dec'50, AB9, AF15
12.	Project Spadeship.s		TWS Aug'49, AM9
13.	Purpose, The nv		ASF May 45
14.	Recruiting Station.nv		ASF Mar'42, 'Masters of Time'
			B3, A01, AS31
45.	Repetition.nv		ASF Apr'40
16.	Resurrection.s		AO2 retitling of ?
17.	Rogue Ship.nv		Sus Mar'50, AG5
48.	Rulers, The.s		ASF Mar'44, C2, P10
19.	Rull, The.s		ASF May'48, AS12, AT14
50.	Sea Thing, The.s		U Jan'40, C3
51.	Search, The.nv		ASF Jan'43, AB6, C2, P10
52.	Second Solution, The.s		ASF Oct'42, C1, P9
53.	Secret Unattainable.nv		ASF Jul'42, C1, P9
54.	Seesaw, The.s		ASF Jul'41, AB15
55.	Shadow Men, The.n		SS Jan'50, 'The Universe Ma-
			ker' P6
56.	Ship of Darkness, The.s		$FB \neq 2$
57.	Slam.n		sr4ASF Sep'40, FSM Sum'52, B5,
			P5
58.	Son is Born, A.s		ASF May 46
59.	Sound, The nv		ASF Feb'50, C2, P10
50.	Star-S int, The.nv		PS Mar'51
31.	Storm, The.nv		ASF Oct'43, B4, P3
52.	This Joe.s		MS Aug'51, FSF ≠ 3 (Aust)
	Universe Maker, The.	see	The Shadow Men
33.	Vault of the Beast.nv		ASF Aug 40, AA4, AU2, U1, P9
64.	War of Nerves.s		OW May'50, FSF ≠ 5 (Aust),
			B6, P2

ASF Feb 43. B7. One Against

Weapon Makers, The sr3

Weapon Shop, The nv 67. Weapon Shops of Isher, The.n

68. Witch, The.s.

Wizard of Linn, The.sr3

World of A. The.sr3

Connected stories, etc.

WEAPON series DELLIAN ROBOT series GODS (Clane) seties NIIL A series

herewith.

54, 66, 65, 67

TWS Feb 49, B8, P7

ASF Aug 45, B9, P8

12, 61, 36

Eternity' P4 ASF Dec'42, AA1x

U Feb 43, C3

ASF Apr'50

58, 11, 28, 32, 3, 69

71, 40 13, 52, 49 5, 16, 64 25, 4

error.....

due to an oversight on our part, portion of the Pohl listing was left out. We append Coding in STORIES, after 6b.

with Isaac Asimov

" Judith Merril " F. A. Kummer

" C. M. Kornbluth

" William Morrison " Jack Williamson

Next Author in this series :

J. T. McINTOSH

July meeting of the BSFG was notable for the welcoming of a new member, Paul Hoskins, and the return to the fold of old member John Tafe, with wife and small atomic-powered son nicknamed 'Bimbo'. Perhaps it was in honour of the occasion that Betty Tafe withdrew soon after dispensing ETHERLINE and with the library business, to bake scones for supper.

Noteworthy, also, were some absentees: John Gurney, Rick Day, Ken Quinlem, Jack Adams. John Gurney was attending a chess tourney - a plausible reason, if not much of an excuse. Rick Day ? Perhaps in the Brisbane winter as well as the spring . a young man's fancy lightly turns ? Jack Adams, the mighty -over six feet and about a yard wide, champion class shot putter & hammer thrower? Well, Jack's been laid low with a mere cold, or tonsilitis, or urti or something. He had just survived the infantile operation of tonsillectomy, and assuming he was weak and convalescing. Brisbane Groupers made various sympathetic noises, each in his own way. But evidently solicitude was wasted, for behold the morning paper a few days after our meeting:

'John Adams, a radio-television engineer, of Red Hill, yesterday caught a 12 foot, 875 lb. tiger shark in 45 minutes on an 88 lb. breaking strain line. 'This is the biggest shark this season', the president of the Moreton Bay Game Fishing Club said Well, this time the shark picked on one nearly its own size, and our Jack's still a mighty man, even without his tonsils.

Regular members present at the most were Betty and George Tafe, Reg and Val Urquhart, Iris Girvan, Fred Drennan, Mike Barry, and Frank Bryning. Frank was infant-icipating again, this time THE ROBOT CARPENTER in the AUSTRALIAN JOURNAL for July and FANTASTIC UNIVERSE for August.

There were no arguments (Check who were absent!) ETHERLINE was purveyed and library business attended to in gracious fashion before Betty took the scones out of the oven. Recent books and magazine purchases were handed around envied, borrowed, and promised on loan.

Then hot scones, coffee or tea. Fendemonstrated that they could talk with their mouths full, if a bit muffled, and it was clear that Betty's effort was appreciated But who said it was an effort?

WA RREGO

A PLEA

Has anybody a set of the Folios put out by FMOUS FAWTASTIC MYSTERIES, of illustrations by Finlay & Lawrence?

They were offered at 25c to subscribers to FFM, back in the late forties.

If any one has such a set, either to sell, or who is willing to lend it for display at the OLYMPI-CON, please let me know as soon as possible. I can promise the safe keeping and return of it.

If fact, if anybody has anything at all in the SF line they feel may interest other fans, and who are willing to lend it, please contact me.

Mervyn R. Binns,
Display Section,
4 Myrtle Grove,
Preston Vic. Aust.

MAGAZINE Clevieros

RTHERLINE

BRE. 39

SCIENCE FICTION

The Emsh cover is most intriguing but it graces a badly mixed issue.

SLAVE SHIP, the serial by Frederik Pohl improves, and the conclusion should be most interesting.

There are two good shorts - Robert Sheckley's PROTECTION, which shows how dangerous it is to lesner and TIME TO KILL by E. C. Tubb, which gives a new twist on time travel.

SWENSON, DISPATCHER by R. De Witt Miller is fair only, while David Mason's GARRITY'S ANNUITIES ranks a little below fair rating. As for the remaining item, POINT OF DEPARTURE by Vaughn Shelton, it is just rank.

Tony Santos.

OLYMPICON --- DECEMBER -- 1956

July 1956

Geolologists will be interested in Brown's theory that the Earth will capsize - who remembers Rider Haggard's WHEN THE EARTH SHOOK, which, to my mind, was based on an idea just as logical. The rest deals with miracles, visions, Valentino's spirit advisors, Schipa's dream voices, Mark Twain's dream girl, and such like supernatural matters.

Bob McCubbin.

ASTOUNDING

June 1956. BRE

A Christmassy cover by Van Dongen which I think a very good piece of work.

UNDER PRESSURE ends neatly with no ends dragging, but the serial as a whole rates only fair.

THE EXECUTIONER by Algis Budrys, in one of his grim moods. The story is gripping, but to my mind the psychology seems all wrong. Fair.

Everett B. Cole's INDIRECTION deals with

sorcery and such, or science, if you like. Fair.

WON'T YOU WALK by Theodore Sturgeon con cerns a scientist in shining armour who rescues the poor hero. A good yarn.

Tony Santos.

C. U.

DECEMBER

THE LEADING SCIENCE FICTION JOURNAL

ETHERLINE

Me Shourne Science Fiction Group

INVITES YOU TO ATTEND ITS MEETINGS HELD EACH THURSDAY

EVENINGS AT :

168 LENNOX STREET. RICHMOND

CO WICING AT 8 PM.

A LARGE LIBRARY IS AVAILABLE, WITH ALL LATEST AMERICAN AND BRITISH MAGAZINES.

KEEP THURSDAY FREE

He's Bound To Please!

If you have a valuable science fiction collection, and you wouldn't be a fan if you didn't, then contact

> MON LATERER at Rear 646 Bell Street, Pascoe Vale South, Vic.

about having it bound professionally. It will add to its value immensely. A large variety of bindings is available, and all titles are gold-blocked.