Etherline.

Science Fiction Journal.

FEATURING...

WEIRD TALES TO REVIVE ?

1957 1. F. A.

AWARD TO

PROF. TOLKIEN

"RINGS " SERIES

x v v x BELAFONTE

70 00 SF. FILM

SEASONS GREETINGS

TO ALL

Published by AFPA

ISSUE No. Q 2

WITH ALL SOOD WISHES FOR CHRISTMAS and the New Year

from the members of ANATEUR FANTASY PUBLICATIONS
OF AUSTRALIA

from the members of MELBOURNE SCIENCE FICTION CLUB

Note: -

The Melbourne Science Fiction Club will close after the meeting of Thursday December 19th., and re-open on Tuesday, January 7th.

The next issue of ETHERLINE will bear a publishing date of: January 23rd.

IS SPACE OUR DESTINY?

Back in 1939, a young New Zealander, fresh from school, spent 5/- for two old ship's portholes and ground them into lenses for a giant telescope.

While most of his ex-schoolmates were applying themselves to far less serious forms of relaxation, young Harvey Blanks was already an enthusiatic secretary of the Auckland Astronomical Society, and an avid reader of anything and everything

vaguely connected with satellites, rockets or space.

Night after night he was either building his telescope or 'on duty' at the society's observatory to which the curious Aucklanders went in their scores to peer up at the heavens. By the time he was 17, Harvey Blanks was something of an authority on space travel and the rest - and there ou have the background to his success as a writer of science fiction for radio.

Last year, his serial CAPTAIN MIRACLE ran 208 instalments in three States, and now he has scored again with a first-rate script for adults, titled SPACE - OUR DESTINY.

Behind this serial, is quite a story.

Into it, Blanks has poured 18 years of accumulated experience and more than a year of intensive research, in which time he haunted the Public Library, read extensively and so sought information wherever it was to be found.

He conceived the idea some time ago when it was announced that all nations would take part in the International Geophysical Year, which began on July 1st. last. Naturally enough, he had a little trouble selling the idea of tieing up a S.F. serial with the IGY, for the simple reason that very few people had ever heard of the IGY, and even less knew what it was all about

But he was nothing if not patient, and finally he interested Melbourne producer Hector Crawford in the idea,

and was given the go-ahead signal.

At his Mooroolbark home - where he has had to build a special cabin to house his extensive library - he went to work, and created the characters now well known to many thousands of Australian listeners.

His biggest problem, despite his great experience and research, was accuracy. The play had to be, above everything clse, technically perfect.

"Students of space travel, rocketry, satellites, etc.," says Blanks, "are all perfectionists, and any slight slip on my part which would escape 99.% of radio listeners would certainly start a flood of criticism. Some very serious minded members of the community are avid science fiction addicts, and the rare quick to find a flaw."

For the same reason, Blanks personally supervised production and the creation of sound effects in the Crawford studios. He has been on hand to help actors Meith Eden Marcella Burgoyne and others with their technical pronunciations for example.

Producer Dorothy Crawford also sought his guidance, insisting that before each recording session, the whole cast should attend a special briefing at which Blanks would explain the background scientific data.

The result is, of course, that SPACE, OUR DESTINY exudes authenticity, and should satisfy even the most exacting of SF fans.

The author remarked that he had gained a lot of important background data from the OLYMPICON, at which he delivered an address.

What happened to that first telescope made from the 5/- worth of ship's portholes? Blanks presumes that it is still somewhere in New Zealand - and, he insists . by the way, that it was a very good little telescope. Indeed, it must have been, because when he went to London in 1946 to fill the post of London editor of New Zealand Associated Press, the local astronomical people gladly took up his offer to . use it while he was away.

At the moment, he is working on another one but this time he hasn't used portholes for the lenses.

"Now," he says, " I can afford to buy inch

thick plate glass."

Yes, there is a Mrs. Blanks, What does she think of having her home cluttered up with SF, satellites, rock - etry and such things? To quote her husband, she suffers in silence.

Re-edited by permission from LISTENER IN, July 13th, 1957......

The seventh member of our suffering scifi

society is...

BOB McCUBBIN

Bob is the rapidly balding foundation mem - ber of the Group. He has been accused of wearing his halo around his weist, but claims that that is one thing we can never pin on him - he'll never own a halo!

Age 51, middleweight, middle height, used to fish, shoot and study wild life, but since becoming involved in fanactivities, has had to restrict his 'active' life.

Now he reviews SF and fanzines, acts as the treasurer of AFPA, plays chess and indulges in social work and club activities. Used to barrack for Richmond when he had time, and still finds time to umpire cricket. By profession, a moulder of tomorrow's Sputnik pilots.

MELBOURNIAN

No. 64

Cover painting by Lewis from MATE IN CNE by Lan Wright, another Dawson of Earth and Arvan of Luther story, which appears to be the last of the series.

End of Dan Morgan's serial, THE UNINHI-

BITED is interesting SF, and should make a good book.

A rare short from Robert Heinlein titled

THE MEMACE PROM EARTH mixes tourists with SF and romance. Good.

New author D. M. Parks gives out with a fear-complex theme in A SUDDEN DARKNESS. Quite good. A. Bertram

Chandler is his usual good self in SENSE OF WONDER.

he issue concludes with an article by Kenneth Johns titled THE SOLAR ATLOSPHERE. All in all, a good issue.

Val Morton

Astounding

BRE. November 1957

SCIENCE FICTION

Cover by Kelly Freas illustrating Isaac Asi - mov's PROFESSION, which shows us the end result of the present trends in education.

RUM OF THE MILL by Robert Silverberg tells of just an ordinary run-of-the-mill superman. In DIVINE RIGHT, Lester del Rey shows us a different type of immortality.

Algis Budrys leaves his msual rocketry thome in HOT POTATO to show that it is not always the people who know 'home' who are the most homesick.

THE BEST POLICY by David Gordon is most amusing, along the lines of Eric Frank Russell's 'Diabologic'.

Tony Santos

NEBILA No. 25

Front cover by McIntyre, back cover by Thom-son. The inside front and back covers hold an interesting article on Saturn by Kenneth Johns.

but good reading. BRIEF ENCOUNTER by W. F. Temple - a woman, almost the last on Earth, seeks a mate, then kills him. Nice girl. Edward Ludwig's THE FIRST - pioneer on Lunar

is fair. Robert Presslie's CHIP ON MY SHOULDER is a short with a medical theme OK. ACT OF AGGRESSION by Robert J. Tilley has misunderstandings between aliens and fatal consequences. Good.

Ken Bulmer's THERE'S NO BUSINESS is the hest in the issue. The usual articles finish a good issue.

Val Morton

Galaxy SCIENCE FICTION

BRE. No. 57

The cover by Wood illustrates the new Pohl-Kornbluth scrialWOLFBANE, which is placed on a frozen Earth snatched from its parent sun by 'things' - the main 'thing' being a sentient blue pyramid which squats atop Mt. Everest.

SHARE ALIKE by Daniel Galouye is a

so-so story of mutual planes of existence.

Robert Sheekley has a good idea and his time travelling hero has little fear in DOUBLE IDEANITY. The title should be read straight.

Gordon R. Dickson does not believe that ROBOTS ARE MICE and he is correct - but starving is no nicen.
In IDEAS DIE HARD, Isaac Asimov has

two men driven mad by the equivalent of Yuhedi - the man who was not there.

Tony Santos.

authonie No. 85.

Cover by Green illustrating STAR TOBER. This issue is rumoured to be the last which is a pity, as it has been with us a long time, and, in general, been a good magazine.

Three novelettes, STAR TOBER by Recert Presslie - SF in a circus; THE LIGHTS OF ANKER-MO by Jon Deegan, reviving the Old Growler crew in a new adventure and ROLLING STONE by R. J. Tilley, even a stone may be intelligent. All good in their way.

The four short stories are all good read ing. VALE by H. P. Stratford - space opera; PRIDE OF POSSESSION by
R. Lowan - your possessions may not be as valuable as you think;
THE WALL by D. Wilcox - a story of an unusual club and its members;
and THE HULEN SEED by G. W. Locke - curiosity is not always a good
thing.

Article by Kenneth Johns finishes off what

is a good issue.

Val Morton.

POCKET BOOK REVIEWS

THE ROBOT BRAINS by Sydney J. Bounds, a Digit Book from McGills at 5/The title is a misnomer - the evil Brains are not robotic, but time travellers from Earth's own future.

There are headless scientists everywhere, as the Brains endeavour to alter their own time by preventing research in ours.

The story is full of incident - but rather disjointed - and palpably padded in places. Readable, but definitely not rememberable.

Bob McCubbin

NEWS ALL OVER AND AROUND HITTER, THITHER AND YONDER.....

Bradbury, it seems, has graduated from being at one time a young fan hanging around Los Angeles fan clubs to where he became SF's 'fair haired lad' during 'the '40's; and now in the '50's, he's attained a rank as well as Dylan Thomas or Truman Capote. Bradbury has at last arrived in the opinion of the literary industry! He's now writing frantically in all directions for Hollywood, and just recently returned from a 4 month tour in Europe where he did the movie writing of his story AND THE ROCK CRIED OUT (more easily available in Ballantine's FAHRENHETT 451) for Hecht-Hill-Lancaster Productions.

Although attendance was small by U.S standards, the 268 fans and pros who attended the Londoncon, the 15th World Convention, felt it was a great success. Thanks mostly to the efforts of fandom's Constant Fan, David A. Kyle, 55 of those present were US fans who arrived en masse via airplane especially chartered for the Convention. It appears strange that despite excellent press, radio and TV coverage of the Londoncon, so few were present, though it may have been dur to the rather inadequate facilities. Winners of next year's 16th World Con:

'South Gate in '58 !!

Literally speaking, 'South Gate in '58' happens to be one of those quaint little fannish fantasics that has been bantered about more than five years, starting originally as nothing but a pun, but having gathered sufficient mom-

entum all along to where it's reached final reality. The only problem, or rather the only paradox, is that South Gate is not a city, but a suburb of Los Angeles. Therefore, it's actually the US's third largest city and undoubtedly most active, most progressive fan area which will run next year's Con. No US city deserves having it more — Southern California is acknowledged today as about the most competent organizer and centre of SF activities as witnessed by the many, many successful regional conventions it has managed in more than 10 years. Some of these regional conventions have been found more successful than many holding the 'World' title.

Leo Margulies recently bought (and all rights) to WEIRD TALES and the old SHORT STORIES mags. hasn't been printed now in over 3 years, and SS had been known to be declining. Leo is at present publisher of Renown Publications which issue the detective mag, MIKE SHAYNE, and SATELLITE, SS will continue to be printed under the Renown banner this time - Leo is of the opinion that he can give SS the shot in the arm it's long needed. However, expert opinion reveals that WETAD was a liability for years prior to its suspension -- that it would financial folly to revive it for a nonexistent market. Two of SF oldest a tists, Frank R. Paul and Leo Morey, return back to the fold after many years absence to do work on Leo's SATELLITE. Paul doing the cover for the Dec. '57 issue. Morey taking care of the interiors.

Further signs of SF's new found health: FUTURE SF goes from quarterly to bi-monthly; INFINITY and SF ADVENTURE to go monthly soon from the present 6 weekly schedule.

B. G. Davis, who recently sold out his share of Ziff-Davis, bought one of the Mercury Publication mags, ELERY QUEENS MYSTERY MAGAZINE.

A really big venture is being contemplated by two fans, Jack Lewis and Geo. Hopkins of 4116 Charlotte St., Kansas City, Mo. Titled WHO'S WHO IN SF., it will compare with such epics as THE BINORTAL STORM and FANCYCLOPEDIA. In hard covers, it will run to 70 to 80,000 words.

Cal. T. Beck ..

A. Bertram Chandler is doing a term as Second Mate of the TAROONA, which means we may get to see him on odd accasions....

Bernard Cronin has been very pleased to autograph TLE ANT HEN, written under his pseudonym of Eric North...
He is very hale and hearty....

To Race and Geraldine Mathews - a son (Shawn) All three are well. Congratulations from all fan friends.

Rod Frye, 108 Alleghany Rd., Hampton, Virginia, USA woul like correspondents from Australia, preferably in the tech-age college student group. Anyone interested?

The Convention Committee had a meeting recently. All slert peacefully, which probably means that everyone is happy about the progress.

We have just heard from Gus and Dalice Dunstan. They have bought a house on the beach at Yorkey's Knob, 15 miles north of Cairns, Queensland. Gus has a job in Cairns, so the Armstrong must be getting some work. Dalice is swimming, sunbaking and living on homogrown tropical fruit. We congratulate them on doing so well, and wish them all the best - & envythem like hell!

Betty Garbutt is preparing another layette - for a friend this time!

In the current issue of the Educational Magazine, John R. Sherrill, of the Melbourne Teacher's College has

a 4 paged article headed SPACE FICTION - LITERATURE OF THE FUTURE? It is a nice thing to see a lecturer in English coming out and approving the better class SF as being well written, thought-provoning and a source of painless science. Science teachers realise that pupils who read SF are familiar with many of the concepts taught them, before they meet them in the lecture room.

Bob Smith of Puckapunyal bas bought a car, so we may see him in Melbourne occasionally from now on.

MELBOURNI AN

John Wyndham's new book, THE MIDWICH CU-CKOOS, purchased by MGM for filming, will be released under the title of THE VILLAGE OF THE DANNED.

William Alland, under his new continct' with Paramount, started 2 SF filmsthis month, titled THE COLOSS-US OF NEW YORK and SPACE CHILDREN....

Hard on the hoels of the Russian satellites were American books. Henry Holt published G. Harry Stine's ROCKET POWER & S ACE FLIGHT, and Bantam rushed out a 35c PB titled SATELLITE.

American International have set June Kenney as the femme lead in the upcoming FANTASTIC PUPPET PEOPLE

At a recent SF Luncheon Club meeting, Miss Clemence Dane, editor of the Joseph Series 'Novels of Tom-orrow' presented the 1957 International Fantasy Award to Profess or J. R. R. Tolkien for his trioloy, LORD OF THE RINGS. Well deserved, in your editor's humble opinion.

George Pal is due in UK shortly to commence filming TOM THUMB, using both puppets and live artists. The lead is Russ Tamblyn, and MCH are to release....

New books due from U.K. publishers inc-

lude the following:

VIKING ROCKET STORY by Rosen from Pan -

ther at 2/6 stg, in December.

PRISONER IN THE SKULL by Charles Dye .

from Corgi at 2/6 stg., in December.

SCOTTIE BOOK OF SPACE TRAVEL by Arthur C.

Clarke, from Corgi at 2/6 stg., in December.

THE SECOND EARTH by R. L. Bowes, from

Cobra Books at 2/- stg., in December.

STRANGERS IN THE UNIVERSE by Clifford D.

Simak, from Faber & Faber, at 18/9 Austg., early in 1958.

Who knows anything about THE TIGER AMONG US by Leigh Brackett? Whether SF or not, it's on the slate for Charles Schnee to produce for Columbia release.

It's right! Sol Siegel and Harry Bela - fonte have teamed up to co-produce EMD OF THE WORLD with Belafonte starring and Ranald MacDougall directing for NEW release.

Hammer Films are to produce Dick Mathes - on's I AM LEGEND, now being scripted in London by the author.

Ray Bradbury certainly gets around ! He has just passed through Paris en route to New York from Vienna, where he's been conferring with Sir Carol Reed on the upcoming sci film of AND THE ROCK CRIED OUT, to be screened as MANANA from Hecht-Hill-Lancaster Productions.

American-International have 3 films at present being edited, VIKING WOLEN VS THE SEA SERPENT, BLOOD OF DRACULA and THE ASTOUNDING SIE MONSTER. Gazaah !!

Producers Arthur Gardner and Jules Levery are working on THE GIGANTIC SEA MAN.

The Micholas Nayfack production THE INVI-SIBLE BOY was released mid October to favourable reviews. Starring were Richard Eyer, Phillip Abbot and Diane Brewster, it was directed by Herman Hoffman.

> I J C

FANTAST (MEDWAY) LTD. Leach's Farm. Lynn Road WALSOKEN, WISBECH, CAMBS.

Science-funtacy Specialists
Catalogue on request

Offer you the latest in American and British Science
Fiction, including the latest issues of the following
magazines: GALAXY, ASTOUNDING, IF, FANTASTIC UNIVERSE
and the following back issues:

FUTURE (US) most issues 1950 May to 1953 May
each 2/6 (2/-)
ASTOUNDING (US) most issues 1950 Oct to 1953 June
each 2/6 (2/-)
GALAXY (US) most issues Jan 1955 to Dec 1956
each 3/1½ (2/6)

POCKET BOOKS: new and used.

THE ERIGHT PHOENIX - Mead - Ballentine 4/1 (3/3)

PRELUDE TO SPACE - Clarke - Ballentine 4/1 (3/3)

DARK DOMINION - Duncan - Ballentine 4/1 (3/3)

SPACE PLATFORM - Leinster - Pocket Books 2/6 (2/-)

We want to buy copies of UNKNOWN and UNKNOWN WORLDS

Send us your list, and we'll let you know what we
will pay for them. As they are bringing good

prices, why not contact us now ?

FANTAST (MEDWAY) LIMITED

McGILL'S

AUTHORISED NEWSAGENCY

(Established 1860)

BOOKSELLERS, ADVERTISERS, STATIONERS, AND PUBLISHERS' REPRESENTATIVES

BOOKS:	183-185, 218 Elizabeth	Street, Melbourne, (
	Deep Range The Midwich Cuckoos The Galaxy Omnibus	A.C.Clarke John Wyndham H.L.Gold	17/- 17/- 17/-
]	No Man Friday The 'Twenty Seventh Day	Rex Gordon John Mantley	17/-
196	Seven Days to Never On the Beach	Pat Frank Nevil Shute	18/9
= -	Three to Conquer Strange Evil His Monkey Wife	E.F.Russell Jane Gaskell John Collier	15/6
06 3	Presenting Moonshine The Best Horror Stories	John Collier	17/- 17/- 18/9
*	Fallen Star The Black Cloud	James Blish Fred Howls	18/9 18/9
	Due again soon! Up and Out BOOKS:	John Cowpyer Powe:	rs 18
- 2	City and the Stars Earthlight	A.C.Clarke A.C.Clarke	5/3
	Return to Tomorrow Mr Adam	L.Ron Hubbard Pat Frank	3/-
	The Body Snatchers A Private Volcans White Ausgust	Jack Finney Lance Sievkingb John Boland	3/- 3/9 3/9
A DARCE	The Day the Moon Died	Richard Savage	3/-

A MERRY CHRISTMAS AND A HAPPY NEW YEAR to All our customers!

THE LEADING SCIENCE FICTION JOURNAL

W. K. McLelland, 2. Castlebar Road, Oak-leigh, S.E.12, Victoria, wants to trade. He will exchange (only)
....any one of Section One....
any two of Section Two....
any three of Section Three.
...any four of Section Four...
for any ONE of Section Five......

Section One

US Hardcovers, all with Dust Jackets, very good to mint cond.

FUTURE TEMSE cdited K. F. Crossen

THE RADIUM POOL by E. E. Repp

CLOAK OF AESIR by J. W. Cropbell

THE WITCHING MIGHT by C. S. Cody

THE IMAGE OF A DRAWN SWORD by Jocelyn Brooks

THE CURSE OF YIG by Z. Bishop ((Lovecraft -Derleth tales)

STONE OF CHASTITY by M. Sharpe

TRANSCENDANT MAN by J. Sohl

SNOW FURY by R. C. Holden

DOUBLE STAR by R. Heinlein

EXILES OF TIME by N. Bond

WHITE WIDOWS by S. Herwin

THE CURSE OF YIG by Z. Bishop ((Lovecraft -Derleth tales)

STONE OF CHASTITY by M. Sharpe

THRONE OF SATURN by S.

Fowler Wright

US Pocket Book (rare) - FANCIES & GOODNIGHTS by John Collier

US Eds UNKNOWN: March '39 (Vol 1, No. 1) - cover torn.

May '39 - good worn.

Jan. '40 - very good.

Section Two

British Hardcover Books

THE GRASS IS ALWAYS GREENER by G. M. Smith
THE DEVILS OWN DEAR SON by J. B. Cabell
THE BRASS BOTTLE by F. Anstey
SIXTY DAYS TO LIVE by D. Wheatley
THE GREAT FOG & Other tales by G. Heard
IT HAPPENED LIKE THIS by P. Reynolds
A HAUNTED HOUSE & Other tales by V. Woolf
FOUNDATION by I. Asimov

US Unknown: Nov'39 (no covers, aged, contents intact.)

BRE ASTOUNDING: Dec,'40, Jan '41, Jul'41(spine taped)

US ASTOUNDING: Nov'45, Sep'46 (IBC), Jun'47 (ST), Jul'48.

US FANTASY & SCIENCE FICTION: Oct'51 (excellent)

Section Three

US Pocket books

MORE THAN HULLN by Sturgeon THE EXPLORERS by Kornbluth WORLD OUT OF MIND by McIntosh DRAGONS ISLAND by Williamson JOURNEY TO THE CENTRE OF THE EARTH by Verne UNITOUCHED BY HUNCH HANDS by Sheckley STAR SF STORIES No. 2 ed. Pohl STAR SF Stories No.3 ed Pohl LINE O TOMORROW by Padgett MOON POOL by A. Merritt TRANSPOSED MAN by Swain Ace Double ONE IN 300 by McIntosh CONAN THE CONQUEROR by Howard) Ace Double SWORD OF RHIAMMON by Brackett) OVERLORDS FROM SPACE by Kelleam Ace Double MAN WHO MASTERED TIE by Cummings DOIE AROUND AMERICA by Williamson Ace Double THE PARADOX LIAN by Harness THE WORLD JOHES HADE by Dick Ace Double AGENT OF THE UNK OWN by St. Clair THE DISAPPEARANCE by Wylie WHO GOES THERE by Campbell THE SHRINKNING MAN by Matheson FORBIDDEN PLANET by Stuart THE HETAL MONSTER bt Merritt CREEP SHADOW CREEP by Merritt AHEAD OF TIME by Kuttner HUMAN ? by Merril LONG LOUD SILENCE by Tucker WITCHING NIGHT by Cody MORE ADVENTURES IN TIME & SPACE ed Healy & McComas MY FIRST 2000 YEARS by Vierek & Aldridge

US GALAXY: 1951 - Jan, May, Jun, Jul, Aug, Sep, Oct, Nov, Dec 1952 - Jan, Feb, Har, Apr, Hay, Jun, Jul, Aug, Sep, Oct, No v, Dec.

1953 - Jan, Feb, Mar, Apr, May, Jun, Jul, Aug, Sep, Oct, Nov, Dec.

All in very good condition

Section Four

US GALAXY: 1954 - Jan, Feb, Mar, Apr, May, Jun, Jul, Aug, Oct,
Nov, Dec
1955 - Jan, Feb, Mar, Apr, Jun, Sep.

1956 - Mar, Apr, May, Jun, Jul, Aug, Sep.

US BEYOND: Vol 1, Nos 1, 2, 3, 4, 6. Vol. 2, Nos. 1, 2, 3, 4.

US FANTASTIC : Vol 2, Nos 5, 6. Vol 4, Nos 1, 2, 4,

US FANTASY FICTION: May '50

US IF: Sep '53

US ASTOUNDING: Jul '52, Feb, Mar, Apr '53 good only.

BRE ASTOUNDING : Poor to fair only

Aug '39, Aug '40 (no covers), Jun'43, Feb '44

Mar '45, Apr '48 (wrong cover)

BRE UNKNOWN: Winter '49 (dam., contents intact)

US TRUE WEIRD : May'56

BRE Pocket book : SPACE ON MY HANDS by Brown

Non SF US Pock thooks :

NAKED EYE by Cobean LOVE FROM FRANCE

MAN THE BEAST & WILD "ILD MOIEN by VIP LIFE & TIMES OF THE SCHOO by Al Capp

The preceding are cartoon collections

THE DAY THE CANTURY ENDED by Gwaltney

RETURN OF SUMURU , SINISTER MADONNA and THE FIRE GODDESS all by Sax Rohmer

THE SCIE!CE B OK OF SPACE TRAVEL by H. Goodwin

REINCARNA ION by De Witt Miller

HANGOVER HOUSE by Sax Rohmer

THE ROOM IN THE DRAGON INTO by J. S. Le Fanu

THE LUCIANO STORY by Feder & Joeston

THE GOLDEN WILD CAT by Widdemer

THE DELICATE PREY by P. Bowles

THE SEARCH FOR BRIDEY MURPHEY by M. Bernstein

LOVE IN A JUNK) Ace Double

THE DIPOTENT GENERAL) Chinese translations

THE 31st OF FEBRUARY by Simons

Remember, any one of Section 1,
any two of Section 2,
any three of Section 3,
any four of Section 4,
for any ONE of the following Section 5

Section Five

US UNKNOWN: 1939 - Jul, Aug, Sep, Oct, Dec

TOTAL PROPERTY.

1940 - Feb, Mar, Apr, May, Jul, Aug, Sep, Oct, Dec.

1941 - Apr. Jun; Aug, Oct.

1942 - Feb, Apr, Jun, Aug, Oct, Dec.

1943 - Jun, Aug, Oct.

US ASTOUNDING: 1936 - March 1937 - Jan. 1939 - Nov.

1940 - Mar, Apr, Jun, Jul, Aug, Sep, Oct, Nov, Dec. 1941 - Feb, Mar, Apr, May, Jun, Jul, Sep, Oct; Nov.

1942 - Jan, Feb, Mar, Apr, Jun, Jul, Aug, Sep, Oct.

1943 - Apr, May, Jun, Jul, Aug, Sep, Nov, Dec.

1944 - Jan, Mar, Apr, Hay, Jun, Jul, Aug, Sep, Oct, Nov. Dec.

1945 - Jan, Aug, Sep, Oct, Dec.

1946 - Jan, Feb, Har, Apr, May, Jun, Oct.

BRE ASTOUNDING: 1940 - Jul exchange for 1 of Section 2, 2 of Section 3, 3 of Section 4, or as part payment, 1 of Section 1.

MOTE

Not for Sale! Exchange Only! Top price paid for any of above Section 5 if you prefer to sell - singly, in runs or complete set.

> W. K. McLelland, 24 Castlebar Road, Oakleigh, S.E.12, Vic. Aust.

Lomorrow

THE WORLD OF SCIENCE FICTION

Editorial Office: A MYRTLE GROVE
PRESTON VIC.
AUSTRALIA

BLUE CENTAUR BOOK COMPANY Box 4940, G.P.O., Sydney N.S.W.

Offers you superlative service in the realm of Science Fiction. We have all British and BRE magazines as they are published, as well as bard cover fiction. Send your list to us.

THE LEADING SCIENCE FICTION JOURNAL

ELS WEST THE

DON LATIMER

IS

BOUND TO PLEASE

FOR ALL BINDING, SEE
Don Latimer, rear 646 Bell St., Pascoc Vale South
Victoria

SUBSCRIPTION AND ADVERTISING RATES

Suh: Aust. 15/- per 18 issues, posted (1 year) 8/- per 9 issues, posted (6 months)

> USA. \$2.00 per 18 issues, posted (1 year) \$1.00 per 9 issues, posted (6 months)

U.K. 13/- per 18 issues, posted (1 year)
7/- per 9 issues, posted (6 months)

Ad. rates: 'Want Section' 6d per line, average 10 words

Half Page per issue; 5/-Full page per issue: 10/-

Yearly rates on application

Nigel Jackson

for far meath the stormy ocean waves,
Beyond the realm of sun and stars and sky,
Green seaweed swells, and coral sculptures lie
lediad 1.d before Poseidon's caves.
Profoundest silence; burdened water laves
of wrecks, proud galleons, whose masts rise high
The telephone skulls and ancient graves
of long dear burdeneers. In this lost land
condeine by bearied sailors through the years,
that might empire may contest the sand?
What brave adventures invade the lairs
the bandles case in that our strand?

Jigel Jackson....

The Wheel Of Orffyreus

In the 18th century

Johann Ernest Flas Bessier —

known as Orllyreus — invented a wheel that,
once started, went on and on ..., and on.
Between 1717 and 1717 Orflyreus made four
such wheels, the last subjected to rigid
examination by scientists and experts,
then placed in an empty, sealed room
for two months. On re-entry
the wheel was found, still spinning.
A fit of rage over continuing scepticism
caused Orflyreus to smash his invention
and he died in 1743, taking his secret
of perpetual motion with him:

This is not an official column - just excerpts from a letter received by Bob McCubbin.

Frank Bryning is now Editor of HARDWARE TRA-DER, and feeling very happy about the new job.

At the moment, Brisbane fandom is otherwise engaged, but hope to be more fanactive next month.

Arthur C. Clarke has been frantically revising MAKING OF A MOON recently published in London, in the light of certain man made satellites, and has just got it up to date. He is only having two books published next year - one on deep-sea telegraphy and the other a collection of shorts.

Bryning hopes to spend a day in Sydney over the Christmas-New Year period.

Brisbane sends its best wishes for the Season to Melbourne - and all the intelligent fans who read ETHERLINE.

Number

Forty

Nine

Compiled by Donald H. Tuck

THE LEADING SCIENCE FICTION JOURNAL

80.	Mars is Heaven.s	PS Fal'48, AB7, AS6, AS11;
	They Landed on Mars	Coronet Jun'50
	The Third Expedition	C4, P4; Esquire Dcc'50
	Circumstancial Evidence	Brit Argosy Apr'50
81.	Martian, The.s	C4, P4
82.	lieadow, The.s	C2, P2
83.	Million Year Picnic, The.s	PS Sum'46, TSF Spr'53, C4, P4 AI4, AW3, AS22,
	The Long Weekend	Br. Argosy Feb 50
84.	Monster Maker, The.s	PS Spr'44
85.	Morgue Ship,s	PS Sum'44
86.	Murderer, The.s	C2, P2
87.	Naming of Names, The.s	TWS Aug'49, AB5, AS32
88.	Next in Line, The.s	C1, C5, P5
89.	Night, The.s	WT Jul'46, C1, AS27
90.	Night Meeting.s	C4, P4, AS3
91.	Night Sets, The.s	
92.	No Particular Night or Morning	
		arionettes Inc.
93.	October Game, The.s	WT Mar'48
94.	Off Season, The.s	TWS Dec'48, C4, P4
95.	One Who Waits, The.s	Ars Sum'49, MF Feb'51, AF2
96.	Other Foot, The.s	New Story Mar'51, C3, P3
	Outcast of the Stars.s	SuS Mar'50; The Rocket C3, P3
	Payment in Full.s	TWS Feb 50
99.	Pedestrian, The.s	The Reporter 7/8/51, MF Feb'52
		if Aust ≠ 1, C2, P2, ASFs≠ 39
		AT9
100.	, Pendulum.s	SuS Nov'41 ³ , FFM Jun'53 ³
101.	Pillar of Fire.s	PS Sum'48, AO2
102.	Piper, The.s	TWS Feb'43, FSM Spr'55
103.	Playground, The.s	Esquire Oct'53, C3 ^y , P3, B1 ^x
		AP6
104.	Poems, The.s	WT Jan'45
	. Powerhouse.s	Charm Mar'48, C2, P2
	Promotion to Satellite.s	TWS Fal'43, FSM Sum'54
100.	TIONOUTON GO DAUGILLUG.S	IND PAL TO, PAR DUR OF

107. Punishment Without the Crime.s OW Mar'50, AS35 108. Purpose.s SS Jul'50. C3, P3 ... The City. TWS Oct'481, AI1 109. Referent.s WT Hor'44, C1X 110. Reunion.s Rocket, The. see Outcast of the Stars 111. Rocket Man, The.s Maclean's Mag May'51, C3X, P3 112. Rocket Skin.s TWS Spr'46 113 Rocket Summer, s PS Spr'47, C4, P4 114. Scent of Sarsaparilla, A.s AS18, AS20 115. Scythe, The.s WT Jul'43, C1x, C5, P5 113. Sea Shell, The.s WT Jan'44 Second House of Usher, The see Carnival of Madness 117. Shape of Things, The.s TWS Feb 48, AT14 118. Silence, The.s SuS Jan'49 119. Silent Towns, Thc.s Charm Mar'49, C4, P4 120 Silver Wind, The.s C2, P2 121. Skeleton, s WT Sep'45, C1, C5, P5 122. Small Assassin, The.s Dime Mystery Jul'45, C1, C5, P5 AC1, Suspense Spr'51 123. Smile, The.s Ft Sum'52, AW5 WT May'46, C1, AN2 124. Smiling People, The.s PS Jan'54, C2, P2 125. Sound of Thunder, A.s. 126. Spring Night, The.s Ars Win'49. ... The Summer Night C4, P4 with The Earth Hen as The Great Hallucination Esquire Nov'50 with The Earth Men as Danger Wears Three Faces Br Argosy Feb 51 127. Square Peg, Thes TWS Oct 48 128. Strawberry Window, The.s AS34 129. Subterfuge.s' Ass Apr'43, AA7 Summer Night, The The Spring Night sce C2, P2, Br. Arg Feb'55 130. Sun and Shadow.s 131. Switch on the Night.n J1 132. There Was an Old Woman.s WT Jul'44, C1, C5, P5, Br Argosy Aug 49

133. There Will Come Soft Rains.s Colliers 6/5/50, Br ArgAug'50.

133.	There will come bort Rains	C4, P4, AB14
	They Landed on Mars sec :	
	Third Expedition see Ma	rs is Heaven
134	Time in Thy Flight.s	FU Jun/Jul'53
	To the Future see Fox a	nd the Forest
135.	Tombling Dat.s	AS25
	Tombstone, The.s	WT Mar'45, ST Br # 1, C1
137.	Tomorrow and Tomorrow.s	FA May 47
		C5, P5
139.	Traveller, The.s	WT Mar'46, C1
140.	Uncle Einar.s	C1, C5, P5, Br Argosy Oct'49
141.	Undersea Guardian.s	AS Dec'44
	Usher II see Carniva	l of Madness
	Veldt, The see The Wor	ld the Children Nade
142.	Visitors, The.s	SS Nov'48, C3, P3
143.		Dime Mystery Sep'47,
	The Coffin	C1 ^X
144.	Watchers, The.s	
145.	Watchful Poker Chip, The.s	BFF Mar'54;
	The of H. Matisse	C5, P5
146.	Way in the Middle of the A	ir.s OW Jul'50, C4, P4
147.	Wilderness, The.s	MF Nov'52, C2, F2, AS20, C4 (Book
		Club Ed only)
148	Welcome Brothers ! nv	ACF Jan'53
149.	Wind, The.s	WT Mar'43, C1, C5, P5, Mysterious
E 1		Traveller Mag Nov'51
150.	Women, The.s	FFM Oct'48
	Wonderful Death of Dudley	Stone The S C5. P5
	World the Children Hade, T	
200.	The Veldt	C3, P3, AB23
169	Ylla.s	
TOO.		AFR ≠ 14, C4, P4, A05;
454		Br Argosy Jul'50, McLeans 1/1/50
154.	Zero Hour.s	PS Fal'47, AFR ≠ 8, C3, P3, AB33
		AI 4, AM9

Next Author: Poul Anderson

Up and Out JOHN COWPER POWYS

Published by MacDon ld

Available at McGills at 18/9

I must confess that I was 'down and out' by the time I had finished this 'precious' duo. Yes, duo as there are TWO complete novels in this book.

The title story deals with the four survivors of an Earth atomic holocaust. Two are human, and I was not able to find out what the other pair were, nor where they came from. At any rate, while affoat in space, they fulminate against using animals in experiments (pre Little Lemon, too!), and see the end of Time and Eternity.

It struck me as being verbose balderdash, and the second story THE MOUNTAINS OF THE MOON is an equally incomprehensible love story. The pair are ultra-mystrafied by a Welsh mystic. Don't ask me to lend you my copy? I won't be owning one! I'm not an 'intellectual' - in my reading at least!

Bob McCubbin

DON'T FORGET EASTER 1958 !!.

PRESENTING MOONSHINE by John Collier, published by Rupert Hart-Davis, available from McGills at 17/-.

Twenty stories by John Collier - what more could anyone ask? The contents rate from good to excellent not one is poor.

There is no denying Collier is a moster of fantasy and satire, and I am exceedingly sorry for anyone who cannot appreciate his writing.

Tony Santos

THE AUSTRALIAN WOMAN'S WIEKLY for November 20th is definitely SF slanted.

It carries an article on Sputniks and their means of communication, columnist Dorothy Drain gives half her space to sidelights on satellites, and the story in the Reader's Choice competition is our favourite type of story.

It is titled THE WEB, and is by Fredn Vines. The plot is not new - Earth has been burnt bare by Alphabet bombs, the few remnants of humanity are living underground, and an exploratory trip to the surface finds one lonely little spider spinning his web.

It is gratifying to find one of the leading journals for women taking a realistic and scientific interest in human progress, without being maudlin.

Bob McCubbin

Mervyn R. Binns, 4 Myrtle Grove, Preston, Vic, wents the following:

CHILDREN OF THE ATOM by Shiras, Brit.

Hard cover edition or American PB.

Foll wing MALIAN PRESS items:

THE UNKNOWN: NINE WORLDS WEST: THE IRRATIONALS.

FANTASY & SCIENCE FICTION BRE's 5 & 6

Aust ed. 5 & 6.

ILLUSTRATED HAN by Bradbury, Corgi PB

or US PB edition.

BRE GALAXY No. 48,

Cashing in on the success of the British horror films, the American companies are rushing out entrants of their own, Included are DAUGHTER OF DR. JEKYLL, starring John Agar and Feloria Talbett; ZOMBIES OF H RA TAU starring Gregg Palmer and Allison Hayes; CAT GLAL starring Barbara Shelley; BLOOD OF DRACULA starring Sandra Harrison, whilst recent title registrations with HPAA include the following: THE RETURN OF DRACULA; THE RETURN OF FRANKENSTEIN; DRACULA HEETS FRANKENSTEIN and (I'm . quite serious !) FRANKENSTEIN HEETS DRACULA!

SOUNDARAMA, the new British sound development which was first used to produce the yeti noises in THE ABOMINABLE SNOWAM, has been used completely in the making of the
Charles Eric Maine story ESCAPEMENT, recently completed. The new
sound is completely electronic, and is, I'm told, extraordinary,
to say the least.

A film well worth seeing, though not SF, is THE ABDUCTORS, starring Victor McLaglen and George MacReady, a 20th Century release. It is a macabre story, with strong over tones of Poe, and really well presented.

Currently shooting at Hammer Films, the new 'King' of the horror films, is DRACULA. 20th Century Fox will release their last film, THE ABONINABLE SNOWMAN worldwide.

Leon Stone....

Number Three in the series: 'World Cinematograph History, Personal Experience Section'

YOU GOTTA BE CAREFUL!

By R. F. Smith.

I gazed around the vast area that was the stage at the Roxy, and reflected that there just wasn't the relationship between one end of the theatre and the other as in the good old days. I meant the projection room which, from where I stood, was visible as nine slightly large dots on the vall at the rear of the Circle. I'm a movie projectionist; have been for almost fifteen years now. Worked in a lot of cinemas and theatres, some large, some so small you could almost spit from the projection room and hit the screen fair and square in the middle, and as the years rolled on, we seemed to drift away from the screens as theatres grew larger and larger, until they were no bigger than postage stamps from the distance.

Nowadays, operators don't leave the trade because there was no advancement for them; not because they swallowel too much carbon dust from some of the tin boxes that presed as lamps in the early days. Oh no, nowadays one of the major complaints that sets a man looking for another job is eyestrain!

You'd get an ache behind the eyeballs trying to see if the picture was OK; straining your peepers for the cue marks; trying to focus up on the credits which look like the bottom line of the Doctor's eye chart! Why, I have worked in a theatre that was equipped with small telescopes that could be swung into position in front of the observation port! The Stage was really something remote - like that Space Station they built in an orbit around Earth.

We don't use radio of course, but we do use intercoms, house phones etc.; it takes an awful long time to get to the stage in the larger theatres. Not that there's a

need for us to go down there - the Stage has its own army of . men to take care of everything. ey can whisk away a great mass of scenery faster than you can Metro-Goldwyn-Mayer. I did meet one of those fellers early ago. It surprised me too! He looked onite human.

Ricra's a story going around about a projectionist who has harsh words with a Stage Manager over the phone. Being a little hot tappered by nature, he decided to settle it in the old-age way of ment and wort tearing off thru the thratre to get at this guy. He moved got there. Nor did he ever return to the projection booth.

not being familiar with a pince - he was new there - and accepted the theory that he had been swallowed up through ignorance. You gotta make real fool-most plans before embarking on such an under taking, they said. Then there was the school of thought who in sisted that he still existed and some day a man might come across his remains in there. We who the hell was gonna look? Every one gradually agreed to drop the whole idea, and - so I heard - the place settled down to a remain again. The Union was a little mad at first - they don't like their plays to take unnecessary risks, and besides, the guy was be and with his dues.

Yeah you gotta be careful!

(From 'Personal Experience Section 2035-85')
(Sub-Heading: 'Hyths of the Old Cinema World')
Condended from the 'World Cinematograph_

History'. Vol II
'Personal Experience Section
State of New York
United States of America
2132.

R. F. Smith

Cover by Modelland and Binns.
Interiors by McLelland
and Latimer

Published by AMATEUR FANTASY PUBLICATIONS OF AUSTRALIA and edited by Ian J. Crozier, production by Mervyn R. Binns. All material for publication to be forwarded to P.O. Box 38 MENTONE. S.11, Victoria, Australia. All Subscriptions to AFPA, 90 Lilydale Grove, Hawthorn East, Victoria,

Subscription rates as follows:-

Australia: 15/- per 18 issues; 7/6 per 9 issues. U.K.: 12/- per 18 issues; 6/- per 9 issues. U.S.A.: \$2 per 18 issues; \$1 per 9 issues.

U.S. AGENT,

U.K.-CONTINENTAL

Calvin T. Beck, Box 183, Ridgefield, N.J. U.S.A.

C.D. MUDICI,	AGENT:		
CALVIN TO THE	STATES IN		
Don 407,	00 Read Etsea		
Hackensack,	System, Loice,		
New Jersey,	United Kingdom		
U.S.A.			

K. F. Slater, Leaches Farm, Lynn Rd., Walsoken Nr. Wisbech, Cambs. U.K.

PRINTED MATTER ONLY

T.

***************************************		·····	
	***************************************	***************************************	

"ETHERLINE"